Annual Report Commissioner Oi Internal Revenue > Reference Do Not Remove ## Introduction Unlike most publications of the Internal Revenue Service, this report will not help you prepare your income tax return. It will not tell you what expenses are deductible, how to report the gain or loss on sales of investments, or what records are important for a small business. This report of the Commissioner of Internal Revenue describes how the Internal Revenue Service went about collecting nearly \$270 billion in 1974 and spent \$1.3 billion doing it. Both of these figures are of significance to you. The first represents the total amount of your tax money that was collected to support government programs and services, and the second is the cost of collection. The 1974 income tax filing period was an excellent one from the standpoint of Federal tax administration. More returns were filed earlier and more were processed faster than in any year in memory. While the IRS has improved its processing methods, the real credit goes to the American people for the honest and conscientious way that the vast majority of you met your tax responsibilities. We in the Internal Revenue Service recognize our obligation to help you with this yearly task. During 1974, we made further efforts to improve our service to taxpayers, as this report relates. We also recognize our obligation to carry out a strong enforcement program to assure you, the taxpayers who comply with the law, that the few who do not are likely to be called to task. Accordingly, we have tried to design a compliance system that is fair, effective and comprehensive. This report describes these activities and others. It discusses our efforts to inform taxpayers of their rights as well as their obligations under the tax laws, including their right to appeal a decision of an IRS examiner within the Service and through the courts. It reviews the IRS role in the Economic Stabilization Program, our efforts to help alleviate energy problems, and our technical, legal and administrative activities which do not directly affect the ordinary taxpayer but which are nevertheless important to tax administration. We hope this report will help provide a better understanding of how IRS collected your money and administered our tax system. Donald C. Alexander Donald C. Alexander Commissioner ## **Table of Contents** | 2 | |--| | 3 | | 4 | | 5
5
5 | | 5 | | 5 | | | | | | 8 | | 11 | | 11 | | 14 | | 15 | | | | 18
23 | | | | 25 | | | | | | 30 | | 31 | | 31
32 | | 31 | | 31
32 | | 31
32
32
32 | | 31
32
32
32
32 | | 31
32
32
32
34
34
35 | | 31
32
32
32
32 | | 31
32
32
32
34
34
35
36 | | 31
32
32
32
34
34
35
36 | | 31
32
32
32
34
34
35
36

38
39 | | 31
32
32
32
34
34
35
36 | | | ## Chapter 7 Planning and Research | Planning Activities | | |---|----------------------| | Research and Testing | 56 | | Legislative Activities | | | Federal-State Cooperation | | | Statistical Activities | | | Advisory Groups | 60 | | | | | Chapter 8 Economic Stabilization a | and Energy | | Stabilization and IRS | 64 | | Energy Activities | 65 | | Chapter 9 Internal Management of Maintaining IRS Integrity | | | Maintaining IRS Integrity Management and Administration | 68 | | | 72 | | Chapter 10 Appendix | 72 | | IRS Functional Chart | | | IRS Functional Chart Map of Regions and Districts | 76 | | IRS Functional Chart Map of Regions and Districts List of IRS Officials (1974) | | | IRS Functional Chart Map of Regions and Districts List of IRS Officials (1974) Commissioners of the IRS (1862-1974) | 76
77
78 | | IRS Functional Chart Map of Regions and Districts | 76
77
78
82 | | IRS Functional Chart Map of Regions and Districts List of IRS Officials (1974) Commissioners of the IRS (1862-1974) | 76
77
78 | iii ### Notes All yearly data are on a fiscal year basis unless otherwise specified. For example, data headed "1974" pertain to the fiscal year ended June 30, 1974; data shown as of "July 1" are data as of July 1, 1973. In many tables and charts, figures may not add to totals, due to rounding. For sale by the Superintendent of Documents, U.S. Government Printing Office Washington, D.C. 20402 Price \$1.85 Stock Number 048-004-00802 Catalog Number T22.1:974 # **Taxpayer Service** - Assisting Taxpayers Tax Form Improvements Taxpayer Communications and Publications The Mass Media Special Assistance Programs Plans for 1975 The American tax system depends on self-assessment and voluntary compliance. Every year taxpayers must make their own determination of their income, exemptions, and deductions; compute their tax liability; and file returns reporting the correct tax. The Internal Revenue Service is aware that taxpayers do not find this an easy task and recognizes its responsibility for helping them as much as possible with it. The IRS believes that with the help it provides, most taxpayers will be able to prepare their own returns unless their circumstances are unusually complicated. In recent years, the IRS has put increasing emphasis on taxpayer service, has strengthened its Taxpayer Service Division, and has provided assistance to millions of taxpayers by answering their questions and helping them to complete their returns. During 1974, the IRS received approximately 34.5 million telephone, written, and walk-in inquiries, compared to 33.6 million in 1973. The total in 1974 consisted of over 24.6 million telephone calls, more than 9.5 million walk-in inquiries, and more than 240,000 written inquiries. More than 60 percent of these inquiries occurred during the filing period from January 1 through April 30, 1974. During that period, the IRS received more than 15.4 million telephone calls, almost 6.3 million walk-in inquiries, and over 87,000 written inquiries-a total of almost 22 million requests for assistance. To improve the quality of its service to taxpayers, the IRS added more than 500 new Taxpayer Service Representatives during 1974, for a total of more than 1,900. During the 1974 filing period, the IRS scheduled extended office hours (in the evenings and on Saturdays) at 644 locations, including 91 temporary sites, to help taxpayers not able to call or visit during normal business hours. Mini-computers were used in four districts in 1974 for the automatic preparation of individual income tax returns on Form 1040A. Over 31,000 returns were prepared in this manner, primarily for those taxpayers least able to complete their own returns. ### **Telephone Assistance** Toll-free telephone service was extended to all 58 districts in all 50 states by January 2, 1974. Under this system, any taxpayer in the United States can obtain tax assistance without having to pay a long-distance telephone charge. Tollfree numbers are listed in the income tax return packages provided to taxpayers. Taxpayers may also use the toll-free telephone network to call the Service for clarification of many of the computer-generated bills and notices relating to their accounts. These notices are accompanied by an enclosure which lists a toll-free telephone number and suggests that the taxpayer use the number to obtain any assistance or further explanation that may be needed. Other correspondence with taxpayers now contains a telephone number and, on manually-prepared items, the name of the IRS employee for the taxpayer to call if he has any questions about the item of correspondence. The toll-free telephone system has made it easier for taxpayers to obtain telephone access to IRS offices and has made the entire assistance system more efficient by reducing the need for a taxpayer to visit an IRS office. # Tax Form Improvements Taxpayers found a number of improvements in their 1973 income tax packages. The instructions for Forms 1040 and 1040A were shortened and simplified. Taxpayers were no longer required to list the recipients of charitable contributions for which they had cancelled checks or receipts or to list names and dates for claimed payments to doctors, dentists, and hospitals. All but one of the revenue-sharing questions were eliminated. With a change in law eliminating party preference, the Presidential Election Campaign Fund Check-Off designation was placed on the face of Forms 1040 and 1040A, eliminating the need for filing a separate form. Form W-2, Wage and Tax Statement, was changed for 1974 to facilitate the mechanical matching of wage and other information with information shown on the return. ### Walk-in Service During 1974, walk-in taxpayer service was available in 778 permanent locations and over 300 temporary locations. Taxpayers requesting assistance were encouraged to prepare their own returns, but IRS personnel actually prepared individual returns where necessary. ### **IDRS** installed A milestone was reached in 1974 when the Integrated Data Retrieval System (IDRS) was installed in all 58 district offices and in 169 other offices in the United States, including the office in Puerto Rico. This system makes information contained in computer files at the IRS Service Centers available through video terminals to all district and area offices. The use of this system has significantly reduced the time required for processing inquiries. # Taxpayer Communications and Publications ### Communications With Taxpayers In 1974, the Service expanded its efforts to improve the tone, responsiveness, and clarity of its written communications with individual taxpayers and to reduce the number of different types of form letters and notices used. Service personnel reviewed and rewrote more than 1,600 letters, notices and stuffers to improve their quality, to prevent duplication and to eliminate obsolete
communications. Over 500 of them were eliminated or consolidated through this centralized review process. Audit Division letters notifying taxpayers that their returns are to be audited were revised to make them clearer and more informative and to reduce taxpayer apprehension concerning audit actions. Initial contact letters were completely revised and now explain the examination process and describe the appeal rights of taxpayers who do not agree with the examiner's decision. ### **Tax Publications** More than 100 tax publications have now been developed by the Service to provide guidance to taxpayers. These booklets and pamphlets explain various provisions of the tax laws in nontechnical language to help taxpayers prepare their returns. Special publications have been developed for taxpayers faced with unusual problems. For example, new Publication 583, Recordkeeping for a Small Business, shows a new businessman the type of records that he needs for tax purposes. Publication 584, Workbook for Determining Your Disaster Loss, was prepared to assist taxpayers who have incurred casualty losses in disaster areas. Other new publications released in 1974 were Publication 578, Tax Information for Private Foundations and Foundation Managers, Publication 585, Voluntary Tax Methods to Help Finance Political Campaigns, and Publication 586, The Collection Process. Publication 586, of particular significance, explains taxpayer rights and responsibilities with respect to the payment of overdue taxes and how such taxes are collected. Two publications were substantially revised during the year. One of them was Publication 556, Audit of Returns, Appeal Rights, and Claims for Refund. which explains that most returns are selected for examination to verify the correctness of income, exemptions, or deductions reported on the return. It emphasizes that the honest taxpayer need not fear an audit and that examination of the return does not imply that he or she has deliberately withheld information or is suspected of dishonesty or criminal liability. The publication also explains the system of appeals within the Service that is available to the taxpayer who does not agree with the decision of the examiner—the District Conference procedure and the Appellate Division hearing-as well as the taxpayer's right to appeal to the courts. Publication 5, Appeal Rights and Preparation of Protests for Unagreed Cases, also substantially revised during the year, explains the administrative and judicial process in detail for taxpayers who choose to appeal their cases. Publication 5 is routinely supplied as an attachment to the letter transmitting the examination report in unagreed cases. ### The Mass Media ### Special Assistance Programs During 1974, the Service furnished taxpayers with a wide variety of tax information through the nation's mass media. IRS material designed to inform and assist taxpayers was sent to over 18,000 radio and television stations, daily and weekly newspapers and magazines. IRS personnel participated in nearly 8,000 interviews, answered over 25,000 media inquiries and delivered over 6,000 talks to citizen groups. More than 8,500 news releases were issued to the media by IRS offices throughout the country covering such diverse topics as the advantages of filing returns early, services available to tax-payers, appeal rights, the Presidential Election Campaign Fund check-off, and tax relief for victims of natural and other disasters. Tax Question and Answer columns were prepared and distributed weekly to newspapers and magazines across the nation. The extensive cooperation received from all segments of the media had a substantial impact on the effectiveness of the Service's information efforts. Particularly helpful were the TV and radio air time and newspaper and magazine space provided to the IRS as a public service. ### Information in Spanish The IRS program to provide tax information in Spanish was continued and extended in 1974. Spanish-speaking taxpayer service representatives were employed at 97 locations in districts with a high concentration of Spanish-speaking residents. ### Volunteer Income Tax Assistance Program More than 800,000 taxpayers received assistance under the Volunteer income Tax Assistance Program (VITA) in 1974. Under VITA, which the IRS started in 1969, volunteers from civic, community, church, senior citizen and student groups provide free tax assistance to low-income people, retired persons, and others who have difficulty in coping with tax returns and who generally cannot afford to have their returns prepared by practitioners. ### Plans for 1975 Further improvements in the scope and quality of taxpayer service are anticipated under a reorganization plan developed in 1974 for implementation July 1,1974. The reorganization separates taxpayer service from IRS enforcement activities at the District Office level to ensure that the two functions are separate in appearance as well as in fact. In addition, the IRS is upgrading the standards of its taxpayer service position to provide more professional qualification requirements, college-level recruitment sources, and improved training programs. This is expected to produce higher quality service to the taxpaying public. # Collecting the Revenue • Receipts, Refunds and Returns Filed - Presidential Election Campaign Fund Income Sources on Magnetic Tape Mathematical Verification Delinquent Accounts ### Receipts, Refunds and Returns Filed A principal responsibility of the Internal Revenue Service is the collection of tax revenues. In 1974, gross tax collections rose to a record high of \$269 billion, a 13 percent, \$31.2 billion increase over 1973. Individual income tax receipts were \$142.9 billion-more than half the total. This was a \$17.8 billion or 14 percent increase over individual income tax receipts last year. Corporate income tax collections amounted to \$41.7 billion in 1974, up \$2.7 billion (7 percent) over 1973. Employment tax collections amounted to \$62.1 billion, a rise of more than 19 percent over the previous year. This category includes social security, unemployment insurance, and other payroll taxes and payments by the elderly for medicare. Increases in the taxable wage base and the growth of salaries and wages contributed to the increase in employment tax collections. Although it is the Service's job to collect the revenue, it is also its job to make refunds of any excessive payments. In 1974, a record total of almost 65.8 million taxpavers received a record amount of refunds-almost \$28.2 billion. IRS Service Centers received and processed 121.6 million tax returns in 1974, compared to 117.2 million in 1973. A total of 83.0 million individual and fiduciary income tax returns were filed compared to 79.5 million in 1973. More than 22 million individual taxpayers used the short Form 1040A in 1974, an increase of approximately 650,000 from 1973. In 1974, more returns were filed earlier and were processed faster with fewer problems than ever before. As a result, the Service was able to issue refunds significantly earlier this year. ### Returns Filed and Refunds Issued * January-June (Cumulative 000's) | 1973
Returns Filed | Jan | Feb | Mar | Apr | May | June | |-----------------------|-------|--------|--------|--------|--------|--------| | Volume | 3,498 | 32,915 | 49,206 | 75,045 | 77,090 | 77,770 | | Percent | 4.5 | 42.3 | 63.3 | 96.5 | 99.1 | 100 | | Refunds | | | | | | | | Volume | 390 | 13,219 | 31,805 | 48,532 | 59,705 | 60,82 | | Percent | .6 | 21.7 | 52.3 | 79.8 | 98.2 | 100 | | 1974
Returns Filed | | | | | | | | Volume | 3,638 | 34,669 | 51,610 | 77,283 | 79,747 | 80,672 | | Percent | 4.5 | 43.0 | 64.0 | 95.8 | 98.9 | 100 | | Refunds | | | | | | | | Volume | 1,182 | 18,319 | 38,019 | 53,383 | 61,690 | 62,783 | | Percent | 1.9 | 29.2 | 60.6 | 85.0 | 98.3 | 100 | Refunds processed by National Computer Center and acheduled for issuance by Regional Disbursing Office. Includes only forms 1040 and 1040A ### Number of returns filed, by principal type of return (Figures in thousands. For details, see table 7 in Appendix.) | Type of return | 1973′ | 1974 | |--|---------|---------| | Grand total | 117,242 | 121,609 | | Income tax, total | 91,311 | 95,008 | | Individual and fiduciary, total | 79,545 | 83,029 | | Individual-citizens and resident aliens, total | 78,0721 | 81,4801 | | All other individual and fiduciary | 1,473 | 1,549 | | Declarations of estimated tax, total | 6,995 | 7,132 | | Individual | 6,995 | 7,132 | | Corporation | | | | Partnerships | 1,043 | 1,118 | | Corporations | 1,946 | 1,981 | | Other | 1,780 | 1,748 | | Employment tax, total | 23,998 | 24,794 | | Employers' Form 941 | 16,373 | 16,960 | | Employers' Form 942 (household employees) | 3,459 | 3,309 | | Employers' Form 943 (agricultural employees) | 458 | . 457 | | Railroad retirement, Forms CT-1, Ct-2 | 14 | 13 | | Unemployment insurance, Form 940 | 3,695 | 4,056 | | Estate tax | 202 | 212 | | Gift tax | 244 | 253 | | Excise tax, total | 1,488 | 1,342 | | Occupational tax | 581 | 528 | | Form 720 (retailers, manufacturers, etc.) | 315 | 308 | | Alcohol | 19 | 19 | | - Tobacco | 5 | 5 | | Highway use tax | 461 | 378 | | Other | 107 | 104 | t Does not include Office of International Operations returns 1040NR, 1040SS-PR and 1042, while the total in column 2, table 7 on page 100 does include these returns. ### **Gross Internal Revenue Collections** (Dollars in thousands, For details see table 1 in Appendix.) | | % of 1974 | | | Increas | se | |---|-------------|--------------------------|--------------|------------|------| | Source | Collections | 1973 | 1974 | Amount | % | | Grand total 1 | 100.0 | 237,787,204 | 268,952,254 | 31,165,050 | 13.1 | | Income taxes, total | 68.7 | 164,157,315 | 184,648,094 | 20,490,779 | 12,5 | | Corporation | 15.5 | 39,045,309 | 41,744,444 | 2,699,135 |
6.9 | | Individual, total | 53.1 | ³ 125,112,006 | 1142,903,650 | 17,791,644 | 14.2 | | Withheld by employers 2 | 41.7 | 98,092,726 | 112,091,799 | 13,999,073 | 14.3 | | Other ² | 11,5 | 27,019,280 | 30,811,851 | 3,792,571 | 14.0 | | Employment taxes, total | 23.1 | 52,081,709 | 62,093,632 | 10,011,923 | 19.2 | | Old-age and disability insurance, total | 22.0 | 49,514,852 | 59,105,066 | 9,590,214 | 19.4 | | Federal insurance contributions | 20,9 | 47,144,194 | 56,096,856 | 8,952,662 | 19.0 | | Self-employment insurance contributions | 1.1 | 2,370,658 | 3,008,210 | 637,552 | 26.9 | | Unemployment Insurance | .6 | 1,315,997 | 1,480,574 | 164,577 | 12.5 | | Railroad retirement | .6 | 1,250,859 | 1,507,993 | 257,134 | 20.6 | | Estate and gift taxes | 1.9 | 4,975,862 | 5,100,675 | 124,813 | 2.5 | | Excise taxes, total | 6.4 | 16,572,318 | 17,109,853 | 537,535 | 3.2 | | Alcohol | 2.0 | 5,149,513 | 5,358,477 | 208,964 | 4.1 | | Tobacco | 0.9 | 2,276,951 | 2,437,005 | 160,054 | 7.0 | | Other | 3.5 | 9,145,854 | 9,314,371 | 168,517 | 1.8 | ¹ Collections are edjusted to exclude amounts transferred to the Government of Guem. ² Estimated—Collections of individual income tax withheld are not reported apparately from old age and withheld are not reported apparately from old age and visability insurance taxes of wages and selarios. Similarly, collections on individual income tax not withheld are not reported separately from old-age and disability are not september of the self-employment income. The taxes on as il-employment income. The individual forms of the self-employment income. The factions shown as based on estimates made by the Secretary of the Treasury pursuant to the provisions of sec. 201(a) of the Social Security Act as amended, and includes all old-age and disability insurance taxab. The aslimates shown for the 2 classes of the old-age and disability insurance tax estimates from the combined totals record. Includes Presidential Election Fund amounting to \$2,427,000. *Includes Presidential Election Fund amounting to \$27,592,000. ### Net Internal Revenue Collections (Dollars in thousands) | Source | Gross
Collections | Refunds 1 | Ne
Collections | |--|----------------------|------------|-------------------| | Grand total | 268,952,254 | 27,971,712 | 240,980,542 | | Corporation income taxes | 41,744,444 | 3,124,789 | 38,619,655 | | Individual income taxes | 142,903,650 | 23,952,913 | 118,950,737 | | Employment taxes, total | 62,093,632 | 561,011 | 61,532,621 | | Old-age, survivors, disability and
hospital insurance | 59,105,066 | 535,206 | 58,569,860 | | Railroad retirement | 1,507,993 | 497 | 1,507,496 | | Unemployment insurance | 1,480,574 | 25,308 | 1,455,266 | | Estate and gift taxes | 5,100,675 | 66,034 | 5,034,641 | | Excise taxes | 17,109,853 | 266,965 | 16,842,888 | ¹ Does not include interest paid on refunds. NOTE: Fiscal year ends June 1974 ### **Presidential Election** Campaign Fund ### Income Sources on **Magnetic Tape** The statutory change which eliminated party preference for Presidential Election Campaign Fund designations made a separate designation form no longer necessary. Instead, the Service was able to place a block on the face of the 1973 tax return which the taxpayer could check to designate \$1 of the tax for authorization to the Fund. This change was apparently well received by taxpayers. The Service processed approximately 78.9 million returns between January 1 and June 30, 1974. Of that total, 10.7 million or 13.6 percent had designations for the Presidential Election Campaign Fund, as compared to 3.1 percent in the prior year. Many taxpayers who did not make designations on their 1972 returns took advantage of a second chance to make 1972 designations on their 1973 returns. Seven percent (5.6 million) of the 1973 returns showed Campaign Fund designations for 1972. The total amount designated to the Fund on 1973 returns through the end of the fiscal year was \$25.3 million, composed of \$16.7 million in designations for 1973 and \$8.6 million for 1972. During 1974, the IRS received almost 400 million information documents from business firms reporting the payment of wages, interest and dividends. Almost 160 million of these documents were submitted on magnetic tape in 1974 as a result of the Service's program of actively encouraging large organizations to report on tape. This resulted in a substantial reduction in the amount of paper that was required to be filed. ### Information Documents Magnetic Tape Reporting | Tax
Year | Documents
(Thousands) | Reporting
Entitles | | | |-------------|--------------------------|-----------------------|--|--| | 1966 | 26,248 | 591 | | | | 1967 | 36,492 | 1,048 | | | | 1968 | 47,686 | 2,426 | | | | 1969 | 58,951 | 2,963 | | | | 1970 | 68,300 | 4,637 | | | | 1971 | 91,449 | 8,504 | | | | 1972 | 115,008 | . 12,758 | | | | 1973 | 158,700 | 13,128 | | | The Tax Dollar Where It Came From Fiscal Year 1974 ### The Pipeline Within a service center, the group of functions that deals directly with the processing of tax returns is known as "the pipeline." This group can be broken down into six branches as follows: # 1. Receipt & Control Branch Receives, extracts, sorts, batches, and numbers tax returns. ### 2. Examination Branch Codes and edits tax returns so that tax data can be uniformly converted and processed by computers. ### 3. Data Conversion Branch Converts and relays information from tax returns to the computer branch for further processing. ### 4. Computer Branch Records on magnetic tapes information received from Data Conversion. ### 5. Input Perfection Branch Corrects errors detected during computer processing. # 6. National Computer Center Information from magnetic tapes is posted to the taxpayer's account. As a final step, the taxpayer may receive an adjustment notice, a bill, or a refund check. # Mathematical Verification During the year, the Service checked the mathematics on 84.5 million individual returns.* The IRS calculated the tax for the taxpayer on 1 million returns, manually verified the tax on 1.8 million returns, and computer verified the accuracy of the taxpayer's calculation of the tax on 81.6 million other returns. As a result of the computer verification, 2 million taxpavers received \$178 million more in refunds than shown on their returns, an average of \$90 per return. Errors on an additional almost 3.1 million returns increased the liability of these taxpayers by \$399 million for an average of approximately \$130 per return. ## Gross tax, penalties and interest resulting from direct enforcement (In thousands of dollars) | Item | 1973 | 1974 | |---|-----------|---------------| | Additional tax, penalties, and interest assessed, total | 5,286,453 | 5,101,024 | | From examination of tax returns, total | 4,034,402 | 3,724,121 | | Income tax, total | 3,459,783 | 3,127,166 | | Corporation | 2,517,982 | 2,142.340 | | Individual and fiduciary | 941,801 | 984,826 | | Estate and gift tax | 403,943 | 458,884 | | Employment tax (including withheld income tax) | 82,240 | 82,970 | | Excise tax | 88,436 | 55,102 | | From mathematical verification of income tax returns | 276,317 | 399,137 | | From verification of estimated tax payments claimed | 452,552 | 492,938 | | From delinquent returns secured, total | 523,182 | 484,827 | | By district collection divisions | 452,604 | 417,735 | | By district audit divisions | 70,578 | 67,092 | | Delinquent taxes collected, total | 2,446,160 | 2,527,845 (1) | (1) Due to procedural changes, the FY-1974 figure includes an estimated \$412 million in notice account closures by district office personnel. Such accounts were not included by in the FY-1973 figure. In FY-1973, only a minor part of the total would have been attributable to similar activity. ### **Delinquent Accounts** The Internal Revenue Service is probably the world's largest collection agency. In 1974, IRS District Offices closed over 3.3 million accounts receivable, including 2.6 million delinquent accounts and over 700,000 cases in which a taxpayer notified of a delinquency contacted the IRS to resolve the matter ("notice" cases). More than \$2.5 billion in delinquent taxes was collected during the year.* In addition, district personnel closed 1.1 million delinquent return investigations, including 160,000 cases in notice status, securing approximately 759,000 returns, involving \$417.7 million in tax. Delinquent accounts are controlled by the integrated Data Retrieval System, which automatically issues and controls case assignments, monitors index files, computes interest and penalties on accounts. allows direct input of payments on accounts, issues certain correspondence and forms, and provides necessary management reports. The Service has long recognized that preventing a delinquency is at least as important as collecting a delinquent account. In 1974, the concept of delinquency prevention was given new emphasis. Under the delinquency prevention program, the IRS uses a variety of methods to identify those businesses whose profiles and histories indicate a significant risk of being delinquent. When a potential delinquent is identified, a preventive contact is made to help the taxpayer eliminate the cause of the potential delinquency and meet his tax filing and paying obligations. Despite this program, current economic conditions have had an impact on the tax collection activities. As a result of the current high interest rates and a tight money supply, some businessmen have begun to "borrow" the income and social security taxes withheld from their employees by improperly delaying their deposit of these monies. This is an unlawful way to obtain financing. To cope with this problem, the Service is considering revisions of its procedures to permit a closer monitoring of the Federal Tax Deposit System, and has
recommended legislation that would make this unlawful borrowing uneconomical as well by raising the interest rate charged on tax delinquencies to 9 percent and by accelerating or increasing failure to pay penalties. ^{*}The figures in this section cannot be compared with previous years' activity in this area because of changes in procedures, points of count and delnitions under the integrated Data Retrieval System (IDRS). # Ensuring Compliance - Audit of ReturnsThe Appeals ProcessTax Fraud Investigations ### **Audit of Returns** The IRS audits tax returns in order to help ensure the highest possible degree of voluntary compliance with the tax laws. While audit activity is the primary tool used to induce voluntary compliance, every return is subject to some scrutiny by man and machine. When a return is received in one of the ten IRS Service Centers, it is first checked manually for completeness and accuracy and for certain mechanical errors such as the claiming of a partial exemption or duplicate deductions. Then computers are used by the Service Centers to check the accuracy of the taxpayer's arithmetic (See Mathematical Verification, page 14) and to pick up other errors which may have escaped manual detection, such as the failure to reduce medical deductions by 3 percent of adjusted gross income. ### **Returns Selection** The primary method used by the IRS in selecting returns for audit is a computer program of mathematical formulae—the Discriminant Function (DIF) system—which measures the probability of tax error in each return. Returns identified by the DIF system as having the highest probability of error are then reviewed manually, and those confirmed as having the highest error potential are selected for audit. Since this system was introduced, the IRS has reduced the number of taxpayers contacted whose audit would result in no tax change (all taxes) from 41 percent in 1969 to 28 percent in 1974. Returns are also selected for audit through the application of certain criteria during the initial computer screening process which automatically trigger selection of the return. Returns may also be chosen for audit under a third computerized selection system, the Taxpayer Compliance Measurement Program (TCMP), which makes a random selection of returns within income classes for research purposes, such as updating DIF formulae on more current taxpayer filing and reporting characteristics. Audits conducted under this program must be more intensive than usual in order to develop the information required by the program. The computer selection of returns is complemented by manual selection in various instances. For example, if the IRS is auditing the return of a partnership (or of one business partner), the returns of the partners (or additional partners) may also be audited. Other returns may be manually selected as a result of information from other enforcement activities, news reports or criminal investigations. The IRS also screens returns with adjusted gross income above certain limits and returns of taxpayers who submit claims for refund or tax credit after filing their returns #### Improved Selection Procedures In 1974, the Service improved and expanded several of the mathematical formulae used under the DIF system to identify and select returns for examination. In addition, for the first time, the Service developed DIF formulae for the selection of partnership returns. ### **Audit Reorganization** The structure of the audit division in the District Offices had remained substantially unchanged since 1959. In 1974, 56 of the 58 district audit divisions were reorganized to bring tax auditors and revenue agents together in the same groups and branches to improve the quality of audits and to provide better management and supervision of employees engaged in examinations and related tasks. The remaining two district audit divisions will be reorganized along the same lines in 1975. ### Number Returns Examined (thousands) Fiscal Year 1970 thru 1974 | Maniper Heranis Ex | | | | | 1374 | |--------------------------|---------|---------|-------|-------|-------| | Type of Return | FY 1970 | 1971 | 1972 | 1973 | 1974 | | Revenue Agents | | | | | | | Grand Total | 623 | 566 | 593 | 588 | 689 | | Income Tax Total | 484 | 429 | 424 | 409 | 506 | | Individual and Fiduciary | 315 | 289 | 271 | 265 | 311 | | Corporation | 159 | 129 | 135 | 122 | 134 | | Exempt Organizations | 10 | 11 | 18 | 22 | 19 | | Pension Trust (990P) | NA | NA | NA | 2 | 42 | | Estate & Gift Tax | 32 | 36 | 35 | 41 | 49 | | Excise & Employment | 107 | 100 | 133 | 136 | 133 | | Tax Auditors | | | | | | | Grand Total | 1,386 | 1,080 | 1,103 | 1,183 | 1,499 | | Income Tax Total | 1,358 | 1,058 | 1,073 | 1,143 | 1,457 | | Individual and Fiduciary | 1,357 | 1,057 | 1,072 | 1,143 | 1,455 | | Corporation | 1 | 1 | 1 | | _ | | Exempt Organizations | | _ | | | 1 | | Pension Trust (990P) | NA | NA | NA | - : | | | Estate & Gift Tax | . 4 | 4 | 5 | 8 | 10 | | Excise & Employment | 24 | 18 | 25 | 31 | 32 | | Total | | | | | | | Grand Total | 2,010 | 1,646 | 1,696 | 1,771 | 2,188 | | Income Tax Total | 1,842 | . 1,487 | 1,497 | 1,554 | 1,963 | | Individual and Fiduciary | 1,672 | 1,346 | 1,343 | 1,409 | 1,767 | | Corporation | 160 | 130 | · 136 | 122 | 134 | | Exempt Organizations | 10 | 11 | 18 | 22 | 20 | | Pension Trust (990P) | NA | NA | NA | 2 | 42 | | Estate & Gift Tax | 36 | 41 | 40 | 49 | 59 | | Excise & Employment | 131 | 117 | 158 | 167 | 165 | # Recommended Additional Tax and Penalties Fiscal Years 1970 thru 1974 (Millions) | Type of Return | 1970 | 1971 | 1972 | 1973 | 1974 | |--------------------------|---------|---------|---------|---------|---------| | Revenue Agents | | | | | | | Grand Total | 2,918.6 | 3,216.2 | 3,177.8 | 4,798.6 | 5,549.7 | | Income Tax Total | 2,420.9 | 2,653.3 | 2,612.5 | 3,955.4 | 4,789.9 | | Individual and Fiduciary | 724.3 | 718.5 | 779.6 | 873.6 | 896.7 | | Corporation | 1,680.5 | 1,933.1 | 1,828.6 | 3,068.6 | 3,888.0 | | Exempt Organizations | 16.1 | 1.7 | 4.3 | 13.2 | 4.8 | | Pension Trust (990P) | NA | - NA | NA | NA | .4 | | Estate & Gift Tax | 430.4 | 471.1 | 432.2 | 690.4 | 564.3 | | Excise & Employment | 67.6 | 91.9 | 133.1 | 152.7 | 195.4 | | Tax Auditors | | | | | • | | Grand Total | 182.1 | 192.1 | 235.4 | 269.9 | 359.5 | | Income Tax Total | 170.7 | 181.9 | 222.3 | 248.6 | 335.8 | | Individual and Fiduciary | 170.3 | 179.5 | 222.0 | 248.3 | 335.3 | | Corporation · | .4 | 2.4 | .3 | .3 | .3 | | Exempt Organizations | | | | | | | Pension Trust (990P) | _ | | | | | | Estate & Gift Tax | 6.7 | 6.3 | 6.8 | 9.9 | 13.2 | | Excise & Employment | 4.7 | 3.9 | 6.3 | 11.4 | 10.5 | | Total | | | | | | | Grand Total | 3,100.7 | 3,408.3 | 3,413.1 | 5,068.4 | 5,909.2 | | Income Tax Total | 2,591.2 | 2,835.2 | 2,834.8 | 4,203.9 | 5,125.7 | | Individual and Fiduciary | 894.6 | 898.0 | 1,001.6 | 1,121.9 | 1,232.2 | | Corporation | 1,680.5 | 1,935.5 | 1,828.9 | 3,068.8 | 3888.4 | | Exempt Organizations | 16.1 | 1.7 | 4.3 | 13.2 | 4.8 | | Pension Trust (990P) | NA | NA | NA | | .4 | | Estate & Gift Tax | 437.1 | 477.4 | 439.0 | 700.3 | 577.5 | | Excise & Employment | 72.3 | 95.7 | 139.4 | 164.1 | 205.9 | ### **Results of Audit Activity** The Service examined almost 2.2 million returns in 1974, an increase of almost 417,000 over 1973. This was the largest number of examinations since 1969. The increase over 1973 was the largest increase in the number of returns audited since 1961. There was also a substantial increase in the number of field audits conducted, from 588,098 in 1973 to 688,769 in 1974-an increase of more than 100,000 field audits. Audit coverage also increased, from 2.0 percent of all returns filed in 1973 to 2.4 percent in 1974, the first major increase since 1963. The 1974 examination program included the examination of returns in the District Offices and the examination of an additional 80,200 returns by the Service Centers. (See next column for further information on this activity.) The 1974 audit program was effective as well as comprehensive---\$5.9 billion in additional tax and penalties was recommended as a result of 1974 audit activity, a record high, and an increase of \$800 million over the previous record of \$5.1 billion recommended in 1973. Eighty percent of the returns audited were individual or fiduciary returns. These accounted for \$1.2 billion of the additional tax and penalties recommended. The examination of corporate returns, amounting to only 6.4 percent of the total number of returns audited, produced \$3.9 billion of recommended additional tax and penalties. The audit of estate and gift tax returns resulted in tax deficiency recommendations totaling \$580 million. The remainder, about \$206 million, was derived from the examination of excise and employment tax returns. Not all audits result in an increase in tax liability—the IRS audit program is intended to determine the correct tax, no more and no less. In 1974, IRS audits disclosed over-assessments on 102,765 returns, resulting in refunds of \$363.5 million. ### Service Center Examinations The IRS Service Center review program was started in 1972. This program is generally limited to the verification or resolution of issues which can be satisfactorily handled by Service Center personnel through correspondence with the taxpayer. More than 714,000 returns were checked in Service Centers in 1974, a 48 percent increase over 1973. More than half of these involved returns of taxpayers claiming obviously unal-lowable items, such as a casualty loss unreduced by the \$100 limitation. More than 406,000 returns with unallowable items were corrected in 1974, compared to approximately 399,000 in 1973. Another major item verified through Service Center correspondence in 1974 was the issue of taxpayers claiming head of household status—195,000 returns claiming this status were checked. The Service Centers also conducted correspondence examinations of 80,200
returns selected under District Office criteria. These returns generally involved such issues as charitable contributions or interest payments which could be satisfactorily resolved through correspondence with the taxpayer. ### **Joint Committee Review** The Internal Revenue Code provides that all income, estate and gift tax refunds and credits which exceed \$100,000 must be reported to the Joint Committee on Internal Revenue Taxation, During 1974. 1.671 cases involving overassessments of \$1.1 billion were reported to the Joint Committee, as compared with 1,532 cases and \$1.2 billion in 1973. During the year, the format of reports to the Joint Committee was simplified, with the cooperation of the committee staff. This change resulted in faster processing of cases and earlier refunds to taxpayers. Under the new procedure, the time spent in preparing cases for Joint Committee review has been reduced by 40 percent. ### Computer-Assisted Audits With more taxpayers utilizing computerized accounting systems, the Service is continually expanding its computer application techniques in tax audits. These applications are tailored to the specific accounting system employed by taxpayers, thus permitting rapid retrieval, analysis and calculation of data essential to the examination. Savings are effected for both taxpayers and government. For example, in 1974 the Service saved over 100,000 man-hours through the use of computer audit applications. The Service has provided for the growing number of computer applications by increasing the number of trained specialists from 43 in 1973 to 84 in 1974. Further increases are planned for 1975. The specialists are revenue agents who have been given in-depth training in computer hardware, programming languages, and techniques. They analyze automatic data processing systems and work with examining agents in planning and designing computer applications of audit methods. In addition, the Service has developed a system of generalized computer programs called the Programmed Audit Library (PAL). The system, which contains computer programs specifically designed for tax audits, became operational in August 1973. Essentially, the programs are designed to extract information from the taxpayer's computerized records and can be adapted from one computer installation to another. ### **Team Audits** Because of the complexity of the accounting operations of most large corporations and of the tax issues that must be resolved, the IRS has increasingly turned to the team audit or coordinated examination approach. This approach combines the skills of the accountant-revenue agent with those of computer audit specialists, international examiners, economists and engineering agents. During 1974, coordinated examinations of large corporations resulted in recommended dollar deficiencies per case year of approximately \$1.6 million as compared to \$1.1 million per case year for 1973. The IRS has initiated a practice of conducting industry-wide audits, involving the contemporaneous examination of all major companies in a given industry, to make sure that certain tax issues related to that industry are treated uniformly throughout the industry. This technique was used in the examination of one industry in 1974 and the IRS plans to expand the concept to additional industries in 1975. ### The Appeals Process ### **Administrative Appeals** The goal of the administrative appeals system of the Internal Revenue Service is to provide taxpayers who disagree with a proposed adjustment to their tax liability with a prompt independent review of their case. The system is designed to minimize inconvenience, expense, and delay to the taxpayer in disposing of contested tax cases. The appeals function operates at district level through 58 offices and at regional level through 40 appellate offices, located throughout the country. As the need arises, conference opportunities are provided to taxpayers at various other IRS locations by circuit-riding conferees. A conference will be arranged at a place and time as convenient as possible for the taxpayer. Although differences in jurisdiction and authority exist between the district and regional conference activities, both have as their principal objective the early disposition of disputed cases on a basis which reflects the fair and impartial application of the law. For an initial appeals conference, the taxpayer may go either to the district or to the regional office. If a conference is held at the district level and agreement is not reached, the taxpayer may request that his case be considered at the regional appellate office. If the disputed tax is \$2,500 or less, the taxpayer can have a conference in the district office without filling a written protest and can also have a subsequent conference in the regional appellate office—still without a written protest. Proceedings in both offices are informal. A taxpayer may represent himself or be represented by his attorney, CPA, accountant or other advisor enrolled to practice before the IRS. At the conference, he is given the opportunity to present his views. If a mutually acceptable basis for resolving the tax dispute cannot be reached, the taxpayer is advised of his further appeal rights and of the options available to him. In the great majority of cases, taxpayers and district or regional conferees reach a mutually acceptable basis for resolving tax disputes. Consequently, very few cases go to trial. In the past ten years, 97 percent of all disputed cases were closed without trial. District Conference Staffs consistently reach agreement with the taxpayer in about two-thirds of the cases they consider. In 1974, the appeals function disposed of 47,602 cases by agreement; the Tax Court tried 997 cases; and the United States District Courts and Court of Claims tried 369 cases. ### **Appellate Workload** The cases considered in the appeals process cover a wide range of issues, from the most elementary to the most complex, and involve proposed additional tax or claims for refund ranging from very small amounts to millions of dollars. They involve individual and corporation income tax, estate tax, gift tax, excise and employment taxes, and offers in compromise. Deficiency cases can be considered both before a petition for hearing is filed in the Tax Court (non-docketed cases) and after the petition has been filed (docketed cases). Non-docketed cases make up about 71 percent of the appellate workload. In 1974, 74 percent of the non-docketed cases closed by appellate offices were closed by agreement with the taxpayer. The remaining 29 percent of the appellate workload consists of docketed cases in which settlement negotiations continue in the appellate offices after the filing of the petition. In 1974, approximately 77 percent of the docketed cases closed by the appellate offices were closed by agreement with the taxpayer. ### New District Conference Procedure On April 1, 1974, District Conference Staffs were given the authority to settle cases for tax years where the proposed deficiency or claimed refund is \$2,500 or less. This change allows District Conferees to take into account the hazards of litigation-the possibility that the Service might lose the case if it were litigated-so that small cases may be resolved at the earliest opportunity. Previously, District Conferees could not consider the hazards of litigation in settling disputed issues, and many taxpayers who wanted to contest Service actions involving small amounts of tax and unclear issues were faced with the necessity of appealing the case to the regional appellate office before a settlement could be reached. This new service was available in 1974 to taxpayers in approximately 800 offices throughout the country. It is expected to benefit taxpayers in terms of time, convenience, and expense, and is expected to benefit the IRS by permitting more effective use of district and appellate conferees, while reducing the number of small cases going to the regional appellate office and/or the Small Tax Case Division of the United States Tax Court. ### **Other Appeal Options** If no agreement is reached at either the district or the regional level, in most instances the taxpaver can file an appeal with the United States Tax Court. Under the Small Case Rules of the Tax Court, when the amount in dispute does not exceed \$1,500 simplified procedures are available for small taxpayers. The timely filing of an appeal with the Tax Court prevents the assessment and collection of the tax until the court has made its decision, except in unusual circumstances. Filing an appeal does not rule out the possibility of settling the case, however, Even though an appeal has been filed and the case is docketed for trial, the taxpayer may still reach a settlement with the appellate office at any time before the trial begins. If the taxpayer does not want to litigate his case in the Tax Court, he can pay the deficiency in tax and file a claim for refund at any time within two years from the date of payment. The same system of administrative appeals is then available, and if the claim is denied by the IRS, or if the IRS takes no action for six months, the taxpayer may file suit against the Government in either a United States District Court or the Court of Claims. # Tax Fraud Investigations The Intelligence Division is responsible for the enforcement of the criminal provisions of the tax laws. This includes the investigation of cases involving income, estate, gift and excise tax evasion, failure to file returns, failure to remit trust funds collected, and the filing of false withholding exemption statements, false claims for refunds and false claims of estimated tax credits. To improve its ability to identify suspected criminal tax violators and tax evasion schemes, the Intelligence Division has begun using automatic data processing equipment to keep pace with and identify many of the more sophisticated
techniques of tax evasion. In 1974, the Intelligence Division completed 7,215 investigations and recommended prosecution of 2,454 taxpayers. See page 45 for information regarding the results of these recommendations. During the year, the Intelligence Division conducted several special projects involving areas of serious non-compliance. One project dealt with the investigation of tax evasion by public officials involved in Federal Housing Authority programs, including FHA appraisers and inspectors as well as contractors. The Division also investigated the use of foreign bank and brokerage accounts for tax evasion schemes, and tax evasion resulting from payoffs and kickbacks in the recording industry. ### **Cases Prosecuted** Unfortunately, tax fraud is not confined to any particular occupational or social group. Instead, it reaches across a wide spectrum of industries and occupations. In 1974, the IRS continued to maintain a vigorous and balanced program of investigating tax fraud and recommending prosecution wherever warranted. The following cases illustrate just a few of these successful prosecutions: A Colorado state legislator was found guilty of income tax evasion for each of five years, 1966 through 1970. The verdict came after a two-week trial in which the government called more than 100 witnesses to prove a net worth and expenditures case showing that the legislator had taxable income of \$140,000 during five years in which he reported taxable income of only \$15,000. A Kansas City insurance agent was sentenced to three years in prison for one count of income tax evasion for 1966. The investigation disclosed a \$23,176 tax deficiency. A night club owner in St. Louis, Missouri, and his wife were sentenced to prison for two years and one year, respectively. He pleaded guilty to two counts of failure to file for the years 1970 and 1971; his wife pleaded guilty to one count of failure to file for 1970. The sentences were the maximum prison sentences that could be imposed under the Internal Revenue Code for failure to file. A farmer in Phoenix, Arizona, who is a self-styled tax protester was sentenced to three years in prison and fined \$6,000 for failing to file tax returns for the years 1968, 1969, and 1970. His total income for the three years amounted to approximately. \$60,000. On September 26, 1973, a member of the Illinois state legislature entered a plea of guilty to subscribing to a false tax return for the year 1971 and conspiring to commit mail fraud. The national chairman of a tax rebellion committee based in Fresno, California, was convicted on four counts of failure to file income tax returns for the years 1969 through 1972. A political figure in southern Texas was sentenced to five years in prison, fined \$14,000 and placed on probation for five years after his release from prison. He was convicted on four counts of tax evasion and four counts of making and subscribing false returns. He had previously served time in prison during 1934 for tax evasion. # Organized Crime and Strike Force Activities The IRS also cooperates in the Federal government's fight against organized crime by participating in the Federal Organized Crime Strike Forces Program. Strike Forces are located in 18 major cities and are led by a Strike Force Attorney-In-Charge from the Justice Department. During 1974, the IRS contributed over 602 man-years of direct investigative and examination time to the Strike Force effort. From the inception of the organized crime program in 1966 through June 30, 1974, the IRS has recommended the assessment of \$737.6 million in additional taxes and penalties against its targets. A total of 442 organized crime members and their associates have been convicted or have pleaded guilty to various tax charges since 1966. During 1974, the Service recommended \$169.7 million in taxes and penalties and had 174 convictions or guilty pleas. The following are examples of Organized Crime and Strike Force activities: An investigation of the meat marketing industry in the New York City metropolitan area resulted in the indictment of three top officials of the Meat Cutters Union and 13 executives of supermarket chains on March 25, 1974 on charges of allegedly evading Federal income taxes on bribes and shakedowns totaling more than \$1.7 million. During this probe, recalcitrant witnesses who had previously refused to talk with Service officials for fear of retaliation decided to cooperate with a Grand Jury. A total of twenty-six individuals were granted immunity from prosecution in return for testimony vital to the successful completion of the income tax investigations. A prominent Rhode Island loanshark and bookmaker was sentenced to serve one year in prison for failing to file his income tax returns. The sentence is to be served after the completion of his current two-year sentence on a mail fraud conviction. A major Boston bookmaker was sentenced to serve 3 years in prison and fined \$20,000 after conviction of conspiracy and income tax evasion for 1966 and 1967. The 3-year sentence is to be served after the completion of his 6- to 15-year sentence for bookmaking. ### **Narcotics Traffickers** In August 1971, the IRS initiated a project for intensive tax investigations of suspected narcotics traffickers. In cooperation with other Federal, state and local law enforcement agencies, the Service began the process of identifying and investigating significant narcotics traffickers and financiers who were suspected of having violated the Internal Revenue laws. In 1974, a year in which the IRS reviewed its activities and its investigatory standards in the program, the IRS completed 663 criminal tax investigations. During the same period, the Service obtained 86 indictments and 88 convictions in tax cases involving narcotics traffickers. The indictments and convictions resulted from cases completed during prior years as well as from cases completed during the current year. The IRS assessed taxes amounting to \$75.6 million, and seized \$8.1 million in cash and property during the year. The cases which resulted from this project during the past year included the following: A reputed East Harlem drug trafficker, with a previous record of two narcotics convictions, was found guilty of criminal tax charges, sentenced to four years in prison and fined \$10,000. The indictment charged that the individual and his wife used false names to purchase expensive assets and made extensive use of cash in an attempt to evade income taxes of more than \$70,000 over a four-year period. A Houston, Texas narcotics trafficker pleaded guilty in U.S. District Court to tax charges despite his initial claim that the requirement to report income from the sale of heroin would violate his constitutional right against self-incrimination, and was sentenced to six years imprisonment and fined \$10,000. He had attempted to evade \$209,390 in taxes on income totaling \$450,000. A Mobile, Alabama narcotics distributor was sentenced to 33 years in prison—5 years for income tax evasion for 1971, 3 years for making false statements on his 1971 income tax return, 15 years for conspiracy to sell heroin, and 10 years for extortion. ## Special Enforcement Problems In 1974, the Service began a reevaluation of its participation in investigations of organized crime figures and narcotics traffickers to ensure that its criminal enforcement efforts were directed at the most significant violators of the income tax laws. While the Service will continue to cooperate with other Federal agencies in the conduct of investigations of criminals who have violated the tax laws and maintain a strong drive to enforce the tax laws against criminals, its efforts in the future depend, of course, upon available resources. These resources must be used in an efficient manner that will have the maximum possible impact on all who engage in criminal violations of the tax laws. # Technical Activities - Tax Rulings and Technical Advice Employee Benefit Plans Exempt Organizations Estate and Gift Taxes # Tax Rulings and Technical Advice The Service's ruling program consists of private letter rulings and published Revenue Rulings. A private letter ruling is a written statement issued to a taxpayer by the Office of the Assistant Commissioner (Technical) in the National Office interpreting and applying the tax laws to a specific set of facts. Such a ruling provides advice concerning the tax effects of a proposed transaction so that the taxpayer may structure the transaction to comply with the tax laws, thus resolving issues in advance and avoiding future controversy. Private rulings are not precedents and may not be relied upon by other taxpayers. A published Revenue Ruling is an interpretation of the tax laws issued by the National Office and published in the Internal Revenue Bulletin for the information and guidance of taxpayers, practitioners and IRS personnel. Most Revenue Rulings are based on letter rulings which are found to be precedent-setting or to have such broad applicability that general guidance should be offered to people in similar situations. Technical advice is advice or guidance as to the interpretation and proper application of the tax laws to a specific set of facts. It is furnished by the National Office at the request of a district office in connection with the audit of a taxpayer's return or claim for refund or credit. Frequently, the district director's request is made in response to the suggestion of the taxpayer that technical advice be sought. #### Internal Revenue Bulletin The weekly Internal Revenue Bulletin contains not only the above-mentioned Revenue Rulings, but also Revenue Procedures, which announce practices and procedures that affect taxpayers' rights and obligations, and other significant technical developments for the guidance of taxpayers, tax practitioners, and Service personnel. The contents of the weekly Bulletins are compiled and published
semiannually as Cumulative Rulletins. ### Requests for Tax Rulings and Technical Advice (Closings) 1974 | Subject | Total | Taxpayers'
Requests | Field
Requests | |------------------------------------|--------|------------------------|-------------------| | Total | 15,619 | 14,017 | 1,602 | | Actuarial Matters | 1,077 | 1.019 | 58 | | Administrative Provisions | 50 | . 42 | 8 | | Employment & Self-Employment Taxes | 472 | 423 | 49 | | Engineering Questions | 109 | 69 | 40 | | Estate and Gift Taxes | 382 | 317 | 65 | | Exempt Organizations | 4,547 | 4,120 | 427 | | Other Excise Taxes | 515 | 421 | 94 | | Other Income Tax Matters | 6,498 | 6,196 | 302 | | Pension Trusts | 1,969 | 1,410 | 559 | In addition, the Service processed 14,329 applications from taxpayers for permission to change their account- ing period or method and made 932 earnings and # **Employee Benefit** Plans During 1974, the IRS published in the Bulletin 636 Revenue Rulings, 44 Revenue Procedures, 13 Public Laws relating to Internal Revenue matters, 5 Committee Reports, 7 Executive Orders, 37 Treasury Decisions containing new or amended regulations, 10 Delegation Orders, 3 Treasury Department Orders, 5 Court Decisions, 7 Notices of Suspension and Disbarment from Practice before the Service, and 150 Announcements of general interest. The Bulletin Index-Digest System, which was first published in 1973, provides a comprehensive and rapid method of researching material published in the Intornal Revenue Bulletin on Income, Estate and Gift, Employment and Excise tax matters. More than 9,400 subscriptions to the Bulletin Index-Digest were ordered from the Superintendent of Documents by individuals and firms outside the Service in 1974, more than twice the subscriptions ordered in 1973. Under this new system, the researcher can identify currently applicable Revenue Rulings and other **Bulletin** material by looking in only two places—a basic volume and the latest quarterly or semi-annual cumulative supplement. The Service plans to update the Bulletin Index-Digest every two years. Thus, material currently available in the basic volumes and in cumulative supplements through December 1974 will be consolidated and republished next year. Everyone involved with pension and profit sharing plans followed closely the reform legislation pending in the Congress at the end of the fiscal year. The Internal Revenue Service was no exception. Its activities in this area in 1974 were affected both by the need to prepare to implement the pending legislation and by the fact that the number of new pension and profit-sharing plans continued to increase steadily. The pending legislation was signed into law by President Ford as P.L. 93–406, the Employee Retirement Income Security Act of 1974, on September 2, 1974. The Internal Revenue Service carries out its regulatory responsibility in the employee benefit plan area by issuing advance determination letters regarding the qualification of pension, profit-sharing and other employee benefit plans and by conducting an examination program to determine whether plans continue to qualify in operation and to verify the appropriateness of deductions for plan contributions. The number of determination letters issued with respect to corporate pension and profit-sharing plans during 1974 increased approximately 6 percent over 1973. Problems stemming from the large numbers of employee benefit plans, the billions of dollars involved in these plans, and the need for safeguarding pensions generated a great deal of interest by the press and the Congress this year. ### **Exempt Organizations** The Internal Revenue Code gives the IRS regulatory authority over tax-exempt organizations. In 1974, the Service devoted 390 man-years to the examination of returns of 20,000 exempt organizations. During 1974, the Service received 35.470 initial applications from organizations seeking a determination of their tax exempt status or seeking determinations of the effect of organizational change on their status, an increase of 2,184 over comparable 1973 figures. It issued 26,545 determination letters, or 7 percent more than in the prior year. In 1974, IRS began winding up its task of classifying charitable organizations according to their private foundation or public charity status. By the close of the year, an estimated 31,000 organizations were identified as private foundations under the provisions of the Tax Reform Act of 1969. In addition, the Service is completing its undertaking to examine all private foundations by December 31, 1974. As in the past, the largest, most complex foundations are examined on a two-year audit cycle. Preparations have been completed to implement next year a Taxpayer Compliance Measurement Program (TCMP) covering the examination of Section 501(c)(3) and 501(c)(4) organizations. This program will identify patterns of compliance and noncompliance and certain characteristics of the exempt organizations being studied. It will be the first time that a TCMP program has been used with exempt organizations. The number of active entities recorded on the Exempt Organization Master File increased from 630,000 in 1973 to 673,000 in 1974. A substantial portion of the increase reflects subordinate units, exempt under group rulings, which are now required to file returns under the Tax Reform Act of 1969. During the year, a revised Cumulative List (Publication 78) of charitable organizations under Section 170(c) of the Internal Revenue Code was published. This publication contains information on the status of 135,000 organizations. It now employs a coding system to assist potential contributors and others in identifying the type of organization and the applicable limitation on deductibility. Because the information in Publication 78 is now maintained and updated by computer, it can now be issued annually with cumulative quarterly supplements. ### **Estate and Gift Taxes** IRS field offices are using the National Office computerized program for making interrelated estate and gift tax computations. In 1974, the National Office processed approximately 445 requests for such computations. # International Programs - Tax Administration Abroad - Compliance Overseas - Technical Assistance to Other Countries - Tax Treaties # Tax Administration Abroad The Service maintains a network of permanent foreign offices at which its representatives engage in a variety of taxpayer assistance and compliance activities and provide a valuable communication link with foreign tax agencies. At present, there are offices in Bonn, London, Paris, Rome, Tokyo, Ottawa, Mexico City, Manila, and Sao Paulo. In 1974, five additional offices were authorized for Canberra, Australia; Caracas, Venezuela; Johannesburg, South Africa; Kuala Lumpur, Malaysia; and Teheran, Iran. The new offices are scheduled to be fully operational in In order to provide better, more efficient service, the IRS now requires employees seeking permanent assignment abroad to develop foreign language capability. It also encourages employees on temporary detail to develop this skill. A language laboratory was established in the Office of International Operations (OIO) for employees aspiring to foreign assignment. The Overseas Taxpayer Assistance Program in 1974 was the most comprehensive in its 21-year history. For the first time, OIO assigned a full-time Taxpayer Service Representative (TSR) to each of its nine foreign offices from January through June. Eleven other TSR's travelled to 99 cities in 48 countries providing individual counselling or conducting classroom-type seminars. More than 51,000 civilians abroad received assistance under this program. Another annual service provided by OIO was a four-day course of tax instruction at eight military bases around the world. During January and February, approximately 600 servicemen and women attended these classes to learn how to provide tax assistance to other military personnel stationed overseas. ### **Compliance Overseas** For the third consecutive year, the Service continued to improve overseas compliance by detailing teams of Revenue Agents and Tax Auditors to its foreign offices to conduct on-site audits. The Service began a new program in 1974 to counteract delinquency in tax payments by taxpayers residing abroad. Under this program, delinquent taxpayers are contacted by Revenue Officers detailed abroad for this purpose. This collection program is expected to bring about a significant reduction in the overseas delinquency problem. Mrs. Eva Corral, OlO Program Aide assigned to the American Embassy in Mexico City, is presented an award for outstanding performance which included a high quality increase. Director Mc Gowan presents citation to Eva Corral in presence of Ambassador Joseph J. Jova. ### Tax Treaties The tax treaty programs are intended to eliminate double taxation and to eliminate tax avoidance. Pursuant to treaties, U.S. and foreign tax officials exchange information and hold periodic meetings to develop new avenues of cooperation and to clarify application and interpretation of tax treaties. During the past year, an income tax treaty was signed with Romania. This treaty and a similar agreement between the U.S. and the Soviet Union await ratification by the Senate. ### **Competent Authority Cases** The Assistant Commissioner (Compliance) is the U.S. "competent authority" responsible for administering tax treaties. The competent authority procedures are used to avoid double taxation and to resolve questions of interpretation of the law. In the past few years, there has been a continuing growth in taxpayer requests for competent authority assistance. During the same period, the competent authority has made considerable progress in resolving treaty issues. For example, the most frequent and difficult cases involve the issue of how income is to be allocated between related U.S. and foreign taxpayers. In more than 95 percent of such cases
closed by the end of 1974, the competent authority has negotiated agreements providing full relief from double taxation. The income adjustments providing relief in these cases exceeded \$51 million, including both U.S. and foreign adjustments. Inability to provide relief in the remaining cases was the result of procedural barriers (statutes of limitation on refund, etc.) rather than inability to reach agreement with foreign competent authorities. In negotiating new tax treaties, provisions are being added which waive these procedural obstacles to relief. Waiver provisions are now included in the income tax treaties with West Germany, Japan, the United Kingdom, France, the Netherlands, Belgium, Norway, Finland, and Trinidad and Tobago. ### **Exchange of Information** Because of the recent growth of international operations by many U.S. companies and individuals, the IRS has expanded its information-exchange program with tax agencies of treaty countries. Commissioner Donald C. Alexander and his counterpart, Robert Stanbury, Minister of National Revenue of Canada. # Technical Assistance to Other Countries The Internal Revenue Service's Tax Administration Advisory Staff assigns tax advisors to interested developing countries to help them modernize their tax administration systems. At the end of 1974, there were 14 advisors in 7 countries—Bolivia, Colombia, Guatemala, Paraguay, Trinidad and Tobago, Uruguay and South Viet Nam. Tax officials from other countries are welcome to visit IRS facilities to discuss mutual problems or for training purposes. During 1974, 266 officials from 57 countries made such visits. More than 3,600 officials from 111 countries have visited the IRS during the past 12 years. Canada topped the list in 1974 with a total of 35 visitors, including the Minister of National Revenue, who, along with 10 staff members, met with the Commissioner and key IRS officials for two days in February. The Inter-American Center of Tax Administrators (CIAT), which consists of 26 member countries of the Western Hemisphere, sponsors technical seminars in tax administration each year. The Commissioner led the U.S. delegation to the eighth annual CIAT assembly in Kingston, Jamaica, in May and delivered a paper on the organizational components and design of management information systems for tax administration. # **Legal Activities** - Responsibilities of the Chief Counsel - Litigation - Leading Decisions - Technical - Administration # Responsibilities of the Chief Counsel The Chief Counsel is the chief legal officer for the Internal Revenue Service and is a member of the Commissioner's executive staff. He advises the Commissioner on all matters pertaining to the administration and enforcement of the internal revenue laws and related statutes, as well as all non-tax legal questions. His advisory responsibilities can be divided into two major areas: litigation and technical. ### Organization Giving effect to the reorganization which occurred as of July 21, 1974, the Office of the Chief Counsel is organized as follows: # Chart of New Organization July 21, 1974 Tax Court, General Litigation and Criminal Tax have field counterparts. Refund Litigation, Disclosure, Inter- pretative, Legislation and Regulations, Administrative Services, and General Legal Services do not. ### Litigation Both the National Office and the field offices are actively involved in litigation. Tax Court Litigation, General Litigation and Criminal Tax work are handled in the field offices subject to the overall direction of the National Office. Refund Litigation and Disclosure activities are centralized in the National Office. ### Tax Court One of the major responsibilities of the Office of Chief Counsel is the representation of the Commissioner of Internal Revenue in all actions brought in the United States Tax Court. Tax Court litigation during the last half of 1974 was carried out in accordance with new Tax Court Rules of Practice and Procedure. # Tax Court Cases Received 1970-1974 effective January 1, 1974, which for the first time provide for limited pretrial discovery in Tax Court practice. ### **Refund Litigation** In refund suits in the United States District Courts and the Court of Claims, the Service is represented by the Department of Justice, assisted by the Refund Litigation Division. In 1974, there was a marked increase in the number of interrogatories and requests for the production of documents served on the Government in tax refund suits, and an increase of more than 20 percent in the number of suits filed over the number filed in 1973. # Refund Litigation Cases Received 1970-1974 39 Tax in Litigation—Tax Court Does not include Proposed Assessments agreed to by Taxpayers in District or Appellate Conferences. (In Thousands of Dollars) | | | | | All 1 | Tax Co | urt Ca | ses ¹ | | | |-----------------------|-------------|-----------|----------|-------|----------------|--------|--------------|----|---------------| | | Number | Taxes and | | Pena | Ities | | Overpayments | | | | Status | of
Cases | | sserted | | eter-
nined | С | laimed | | eter-
ined | | Pending July 1, 1973 | 13,449 | \$2, | ,025,189 | | | \$28 | 3,220 | | | | Received | 8,799 | | 720,668 | | | 2 | 24,186 | | | | Disposed of 2 | 8,504 | | 534,933 | | 53,537 | 30,876 | | \$ | 5,560 | | Recovery Rate 3 | | | | | 28.7% | | | 18 | B.0% | | Pending June 30, 1974 | 13,744 | 2, | 210,923 | | | 28 | 1,529 | | | | | | | | Sn | nali Ta | x Case | es | | | | Pending July 1, 1973 | 1,678 | \$ | 955 | | | \$ | 45 | | | | Received | 2,380 | | 1,347 | | | | 48 | | | | Disposed of 2 | 2,420 | | 1,294 | \$ | 704 | | 52 | \$ | 25 | | Recovery Rate * | | | | 5 | 54.4% | | | 48 | 3.1% | | Pending June 30, 1974 | 1,638 | | 1,008 | | | | 40 | | | ¹ Includes both small tax cases and other. ² Disposals include cases tried, sottled, and dismissed. Some of the determined amounts are for cases which were subsequently appealed. # Tax in Litigation-Refund Suits' (In thousands of dollars) | Status | Number
of
Cases | Amount
in
Dispute | Amount | |--------------------------|-----------------------|-------------------------|----------| | District Courts | | | | | Pending July 1, 1973 | 2,334 | \$299,108 | | | Received | 1,009 | 113,733 | | | Disposed of ² | 868 | 89,108 | \$23,028 | | Recovery rate 1 | | | 25.8% | | Pending June 30, 1974 | 2,475 | 323,733 | | | Court of Claims | | · | | | Pending July 1, 1973 | 406 | \$291,437 | | | Received | 124 | 71,881 | | | Disposed of 2 | 146 | 31,277 | \$20,235 | | Recovery rate 4 . | | | 64.7% | | Pending June 30, 1974 | 384 | 332,041 | ** | | Total | *** | | | | Pending July 1, 1973 | 2,740 | \$590,545 | | | Received | 1,133 | 185,614 | | | Disposed of ² | 1,014 | 120,385 | \$43,263 | | Recovery rate 1 | | | 35.9% | | Pending June 30, 1974 | 2,859 | 655,774 | | ¹ Cases in Courts of Appeal and the Supreme Court are included under the columns representing the court of origin. ² Disposals include cases tried, settled, and dis-missed. ³ Amount Determined expressed as percentage of Amount Asserted or Claimed. These amounts do not include proposed assessments which are agreed to by the taxpayer at District or Appellate Conferences. ³ Amount shown as refunded includes refund of taxes, benefities, and essessed interest, it does not takes, benefities, and essessed interest, it does not takes, and all particular to date of refund and pelid to taxpeyer with refund). ⁴ Amount Refunded expressed as percentage of Amount in Dispute. ### **Trial Court Case Record** (Opinions Rendered—Refund Litigation and Tax Court Cases) 1 | | | urt | District | | Tax Court 6 | | | | | | | |---|-------------|-------------|--------------|-------------------|--------------|--------------------|--------------|--------------|--------------|--------------|--| | | of C | of Claims | | Courts | | Small Tax
Cases | | Other | | Total | | | Action | 1973 | 1974 2 | 1973 | 1974 ³ | 1973 | 1974 4 | 1973 | 1974 5 | 1973 | 1974 | | | Decided in favor of
Government—Number
—Percent | 26
68.4% | 38
80.9% | 156
58.0% | 211
60.1% | 126
52.5% | 170
54.5% | 224
49.1% | 234
51.4% | 350
50.3% | 404
52.7% | | | Decided In favor of
Taxpayer—Number
—Percent | 9
23.7% | 5
10.6% | 82
30.5% | 95
27,1% | 29
12.1% | 23
7.4% | 72
15.8% | 61
13.4% | 101
14.5% | 84
10.9% | | | Decided partially for
the taxpayer and
partially for the
Government—Number
—Percent | 3
7.9% | 4
8.5% | 31
11.5% | 45
12.8% | 85
35.4% | 119
38.1% | 160
35.1% | 160
35.2% | 245
35.2% | 279
36.4% | | | Total Opinions | 38 | 47 | 269 | 351 | 240 | 312 | 456 | 455 | 696 | 767 | | **Appellate Court Case Record** (Decisions-Refund Litigation and Tax Court cases) | Court | Total | | or the
ernment | | inst the | and
Agai | tly for
Partly
nst the
rnment | |-----------------------------------|-------|-----|-------------------|-----|----------|-------------|--| | | | No. | % | No. | % | No. | % | | Courts of Appeals | 256 | 181 | 70.7% | 63 | 24.6% | 12 | 4.7% | | Originally tried in—
Tax Court | 135 | 96 | 71.1% | 33 | 24.4% | 6 | 4.4% | | District Courts | ² 121 | 85 | 70.2% | 30 | 24.8% | 6 | 5.0% | | Supreme Court | 4 | 3 | 75.0% | 1 | 25.0% | | | | Originally tried in—
Tax Court | 3 | 2 | 66.7% | 1 | 33.3% | | | | District Courts | 1 | . 1 | 100.0% | _ | | | | | Court of Claims | _ | | | _ | | | | ¹ Of the cases originally tried in the Tax Court, the Courts of Appeals rendered 135 opinions in 222 dockets including 158 dockets for the government, 11 partially for the government, and 53 against the government. ### **General Litigation** Attorneys in the General Litigation area furnish legal advice to the Internal Revenue Service and the Department of Justice on suits
to collect taxes, proceedings under the Bankruptcy Act, civil enforcement of summonses, and injunction and declaratory judgment suits. During 1974, this Division handled suits involving injunction and declaratory judgment proceedings seeking to require the Commissioner to recognize an exemption under § 501(c)(3) or to revoke exempt status, to revoke an outstanding revenue ruling or regulation, and challenging enforcement actions such as termination of the tax year and jeopardy assessments. ### Disclosure The Disclosure Division was established on April 1, 1974, to handle the increasing volume of matters arising under the Freedom of Information Act, as well as requests for disclosure of documents and testimony in both tax and non-tax litigation. These matters were formerly handled by the General Litigation Division of the National Office. Specifically, the Division is responsible for planning, directing and coordinating for the Internal Revenue Service all matters relating to requests for testi- mony and production of Internal Revenue documents, records or information under the Federal Rules of Civil or Criminal Procedure, the Tax Court Rules, the Court of Claims Rules and various State court rules. This Division works closely with the Disclosure Staff of the Service. It also coordinates with the Department of Justice all litigation arising under the Freedom of Information Act, including recommendations about defense or settlement of suits and appeals of adverse decisions. ### Receipt and Disposal of General Litigation Cases— National and Regional | Status | Court | Non-Court | Total | |-----------------------|-------|-----------|--------| | Pending July 1, 1973 | 6.386 | 1,746 | 8,132 | | Received | 8,210 | 7,394 | 15,604 | | Disposed of | 7,273 | 7,522 | 14,795 | | Pending June 30, 1974 | 7,323 | 1,618 | 8,941 | Related cases are reflected as one opinion. 47 Opinions in Court of Claims involving 64 cases. 351 Opinions in District Courts involving 407 cases. 1312 Tax Court Opinions involving 337 small tax ^{* 455} Tax Court Opinions involving 763 cases other than small tax. *In cases on which decisions were entered during "in cases on which decisions were entered during Fiscal Year, ² Of the cases originally tried in District Courts, the Courts of Appeals rendered 121 opinions in 141 dock-ets, including 92 dockets for the government, 6 par-lially for the government, and 43 against the govern- ### General Litigation and Disclosure Cases Received 1970-1974 | Types of Cases—Regions: | 1970 | 1971 | 1972 | 1973 | 1974 | |---|--------|--------|--------|--------|--------| | Bankruptcies and Receiverships | 1,088 | 1,107 | 1,217 | 1,153 | 1,112 | | Wage Earners' Plans (CH. XIII) | 56 | 58 | 61 | 81 | 102 | | Arrangements (CH. XI) | 1,321 | 1,855 | 1,492 | 1,526 | 2,273 | | Reorganizations and Real Property
Arrangements (CH. X and XII) | 145 | 271 | 203 | 184 | 348 | | Miscellaneous Insolvencies | 54 | 73 | 199 | 140 | 100 | | Decedents' Estates | 456 | 438 | 424 | 423 | 413 | | Suits to Collect Taxes | 679 | 604 | 624 | 608 | 623 | | Section 2410
(28 U.S.C. 2410) Interpleaders | | 174 | 206 | 226 | 242 | | Others | _ | 92 | 159 | 235 | 162 | | Injunctions | 80 | 131 | 152 | 230 | 272 | | Disclosure and Testimony | 248 | 297 | 411 | 449 | 481 | | Summons Cases | 908 | 1,083 | 1,307 | 1,371 | 1,663 | | Erroneous Refund Suits | _ | 50 | 28 | 32 | 31 | | Miscellaneous Court Cases | 500 | 527 | 513 | 593 | 530 | | Advisory Opinions | 3,117 | 3,746 | 4,025 | 4,556 | 4,310 | | Discharges of Property from Liens | 1,766 | 2,094 | 2,311 | 2,429 | 2,269 | | TOTAL, ALL REGIONS | 10,418 | 12,600 | 13,332 | 14,236 | 14,931 | | NATIONAL OFFICE: | 1970 | 1971 | 1972 | 1973 | 1974 | | Appeals | 108 | 136 | 176 | 216 | 184 | | Advisory | 164 | 162 | 142 | 132 | 140 | | International Operations | 91 | 118 | 113 | 88 | 165 | | Disclosure and Testimony | 19 | 29 | 54 | 212 | 158 | | Other Centralized Cases ¹ | 3 | 19 | 40 | 22 | 26 | | TOTAL, NATIONAL OFFICE | 385 | 464 | 525 | 670 | 673 | | TOTAL, ALL REGIONS AND
NATIONAL OFFICE | 10,803 | 13,064 | 13,857 | 14,906 | 15,604 | ### Includes Railroad Reorganizations and Actions for Injunctions and/or Declaratory Relief. ### **Criminal Tax** Attorneys in the Criminal Tax area handle all criminal tax legal matters for the Internal Revenue Service, coordinate criminal tax prosecutions with the Department of Justice, and assist the Tax Court and Refund Litigation Divisions in coordinating the application of the civil fraud penalties. ### **Criminal Tax Cases Received** 1970-1974 ### Receipt and Disposal of Criminal Tax Cases | Status | 1970 | 1971 | 1972 | 1973 | 1974 | |-------------------------------------|-------|-------|-------|-------|-------| | Pending July 1, 1973 | 2,073 | 2,206 | 2,467 | 2,762 | 3,597 | | Received, Total | 1,100 | 1,313 | 1,680 | 2,385 | 2,413 | | With Recommendation for Prosecution | 1,014 | 1,204 | 1,523 | 2,304 | 2,304 | | With Requests for Opinion, Etc. | 86 | 109 | 157 | 81 | 109 | | Disposed of, Total | 967 | 1,052 | 1,385 | 1,550 | 2,115 | | Prosecution not Warranted | 96 | 79 | 94 | 104 | 181 | | Dept. of Justice Declined | 50 | 48 | 57 | 72 | 91 | | Prosecutions | 623 | 759 | 1,009 | 1,077 | 1,423 | | Opinions Delivered | 38 | 46 | 58 | 46 | 62 | | Other closings | 160 | 120 | 167 | 251 | 358 | | Pending June 30, 1974 | 2,206 | 2,467 | 2,762 | 3,597 | 3,895 | NOTE: Some cases include more than one taxpayer. ### **Results of Criminal Action in Tax Fraud Cases** | Action | | Number | of Defendar | nts | | |-----------------------------------|------|--------|-------------|-------|-------| | | 1970 | 1971 | 1972 | 1973 | 1974 | | Plea of guilty or noto contendere | 448 | 645 | 733 | 914 | 1,062 | | Convicted after trial | 73 | 142 | 113 | 190 | 191 | | Acquitted | 30 | 57 | 40 | 55 | 97 | | Nol-prossed or dismissed | 77 | 153 | 151 | 112 . | 115 | | Total disposals | 628 | 997 | 1,037 | 1,271 | 1,465 | | Indictments & Informations | 924 | 956 | 1,085 | 1,186 | 1,441 | NOTE: A small number of wagering tax cases are in-cluded. These account for less than 5 per cent of total disposals. ### **Supreme Court Opinions** Injunction. In Bob Jones University v. Simon, 416 U.S. 725 (1974), and Alexander v. "Americans United" Inc., 416 U.S. 752 (1974), the Court reaffirmed the test of Enochs v. Williams Packing and Navigation Co., 370 U.S. 1 (1962), that an injunction against the assessment or collection of taxes may be granted only (1) "if it is clear that under no circumstances could the Government ultimately prevail" and (2) "if equity jurisdiction otherwise exists," even when the taxpayer presents a constitutional claim, and held that Code § 7421(a) prohibited the enjoining of the threatened revocation of a ruling letter relating to Code § 501(c)(3) status in the Bob Jones case as well as injunctive relief requiring the reinstatement of such a letter in the "Americans United" Inc. case. Self-incrimination. In Bellis v. United States, 417 U.S. 85 (1974), the Court held that the Fifth Amendment privilege against self-incrimination did not justify the refusal of a partner in a small law firm to comply with a subpoena requiring production of the partnership's financial records. The Court restated its position that the privilege against compulsory self-incrimination should be limited to its historic function of protecting only the natural individual from compulsory incrimination through his own testimony or personal records, but warned that "Itlhis might be a different case if it involved a small family partnership, * * *, or * * *, if there were some other preexisting relationship of confidentiality among the partners." Research Expenditures. In Snow v. Commissioner, 416 U.S. 500 (1974), the Court held that the taxpayers were entitled to deduct their pro rata share of amounts claimed by their partnership as research and development expenditures under Code § 174 on an item not developed for sale in the year in question on the grounds that disallowance of the deduction was contrary to the broad legislative objective of § 174 to provide an economic incentive to small or growing businesses. Bond Discount Amortization. The Court in Commissioner v. National Alfalfa Dehydrating & Milling Co., 417 U.S. 134 (1974), rev'g 472 F.2d 796 (10th Cir. 1973), rev'g and rem'g 57 T.C. 46 (1971), held that no amortizable discount arises when a corporation exchanges its bonds for its preferred stock unless the corporation incurs, as a result of the transaction, some cost or expense of acquiring the use of capital. However, the Court left open the question of whether any discount would arise if a corporation exchanged its bonds in return for other property such as inventory or the stock of another corporation. Depreciation, In Commissioner v. Idaho Power Co., ____ U.S. ____ (1974), the Court held that equipment depreciation allocable to the taxpayer's self-construction of capital facilities could not be deducted currently, but rather must be capitalized under Code § 263(a)(1) and depreciated over the useful life of the capital facilities. Although depreciation is intended to allocate the expense of using an asset over the periods benefited by that asset, when equipment is used to construct another capital asset, the equipment benefits the periods in which the constructed capital asset will be used, and the expense of using the equipment must be allocated over those Liquidation-Nonrecognition Of Gain. In Central Tablet Manufacturing Co. v. United States, ____ U.S. ____ (1974), insured property was destroyed before the adoption of a plan of complete liquidation: however, fire insurance proceeds were received after the adoption of the plan. The Court held that the "sale or exchange" for purposes of provisions dealing with nonrecognition of gain in connection with a plan of complete liquidation took place when the fire
occurred, prior to the adoption of the plan, thus clarifying the application of Code § 337(a) to casualties and involuntary conversions. ### **Lower Court Opinions** Freedom Of Information. In Tax Analysts and Advocates v. Internal Revenue Service, 362 F. Supp. 1298 (D.D.C. 1973), aff'd in part, 505 F.2d 350 (D.C. Cir. 1974), the plaintiffs sought to compel public disclosure of certain letter rulings, technical advice memoranda, and communications and indices relating thereto. The Government contended that the information requested constituted tax return information exempt from disclosure under the Freedom of Information Act and, in the alternative, urged the court to exercise its equitable powers to deny disclosure. The district court ruled that the material sought did not constitute a return and could be rendered anonymous, that disclosure would not inhibit the Government in frankly discussing differing views in making policies and decisions, and therefore was not exempt from disclosure. Also, it ruled that it does not have discretion to refuse to order disclosure once it has been determined that the material is not exempt. On appeal, the D.C. Circuit upheld the lower court's decision as to letter rulings, but reversed with respect to technical advice memoranda, holding that since such memoranda dealt directly with information contained in "returns made with respect to taxes". they were a part of the process by which tax determinations were made. In Fruehauf Corporation v. Internal Revenue Service, 369 F. Supp. 108 (E.D. Mich. 1974), appeal docketed, No. 74-1474 (6th Cir. April 25, 1974), on the other hand, where the plaintiffs sought disclosure of certain private excise tax ruling letters, the court failed to take notice of the fact that Code § 6103 applied to certain excise taxes as well as to income taxes, and ruled that the material sought related to excise taxes and did not fall within the protection of privacy accorded material related to income tax returns. Third Party Summons, In Bisceglia v. United States, 486 F.2d 706 (6th Cir. 1973), cert. granted April 15, 1974, the court held that the Service is not authorized to issue a third party summons to compel production of that party's records except in furtherance of an investigation of the possible tax liability of specified taxpayers. In a footnote, the court rejected the Government's contention that the summons was authorized under the canvassing statute, Code § 7601, stating that Congress did not intend for that section to provide "additional grounds" to those specified in Code § 7602 for the issuance of a summons. Similarly, the Fifth Circuit affirmed the lower court's denial of enforcement of the summons in United States v. Humble Oil and Refining Co... 488 F. 2d 953 (5th Cir. 1974), holding that the Service possesses no statutory authority for issuing a summons under Code § 7602 for "research" purposes. However, in United States v. Berkowitz, 488 F. 2d 1235 (3d Cir. 1973), the Third Circuit affirmed the district court's order enforcing a summons seeking the names, addresses and social security numbers of the customers of a tax preparation service. The court distinguished situations where the Service sought documents to secure information not otherwise in its control from this case where the request was to secure facts so that the Service could locate information it already possessed. Right to Counsel In Tax Investigations. The Internal Revenue Service's instructions to special agents that Miranda-type warnings [Miranda v. Arizona, 384 U.S. 436 (1966)] are to be given to the subject of an Intelligence Division investigation at the time of the initial contact were involved in three reported cases. In United States v. Brewer, 486 F.2d 507 (10th Cir. 1973), the defendant argued that in addition to being advised of his right to be represented by counsel, he should have been informed that he was entitled to have an attorney appointed if he could not obtain one. The court held that in the absence of any coercive conditions and atmosphere, there was no right to appointed counsel. In United States v. Morse, 491 F.2d 149 (1st Cir. 1974), the defendant had not been given the warnings, but at the time of the special agents' first contact, the agents were referred to his attorney, to whom they gave the Miranda-type advice. The court suggested that, although it is preferable to give taxpavers the required warnings personally, a per se rule of exclusion should not be adopted for situations when the broad policy purposes of the Service's directives have been met. In United States v. Fukushima, 373 F. Supp. 212 (D. Hawaii 1974), the special agent gave the Miranda-type warnings except that the word "criminal" was omitted. The warnings given referred to tax fraud and to self-incrimination. The district court denied suppression of evidence. stating that "It he failure on the part of the special agent to use the magic word 'criminal' in stating the purpose of his investigation is Inot1 a 'substantial' deviation from the Internal Revenue Service procedures * * *." Self-incrimination. The Ninth Circuit held that a defendant's income tax return showing income derived from wagering could be introduced into evidence during his criminal trial for federal gambling violations in Garner v. United States, — F.2d — (9th Cir. 1974). The court noted that, at the time of filing his return, Garner was not a defendant and that the information sought by the tax return was neutral on its face since the questions were directed to the public at large to implement the federal taxing power and were not designed to produce incriminating answers. Termination of Taxable Year. The Second Circuit affirmed the district court's dismissal of the injunctive action brought by the taxpayer in Laing v. United States, 496 F. 2d 853 (2d Cir. 1974), cert. granted Oct. 15, 1974, and adhered to its position that an assessment of tax liability made as a consequence of a termination of taxable year is not a deficiency. The court noted the contrary decision of the Sixth Circuit in Rambo v. United States, 492 F.2d 1060 (6th Cir. 1974), cert. applied for July 10, 1974, but declined to follow it. In Rambo and in Hall v. United States, 493 F. 2d 1211 (6th Cir. 1974), cert. granted Oct. 15, 1974, the Sixth Circuit concluded that the tax determined to be due for the terminated period was a "deficiency" as defined by Code § 6211 and that the authority for assessing that deficiency was contained in Code § 6861, entitled "Jeopardy Assessment." Since no deficiency notice had been issued by the Service within the 60-day period provided by that section, the court held that the taxpaver could seek an injunction against the collection of the tax and an invalidation of the prior seizure under the provisions of Code § 6213(a). Estoppel. The Second Circuit in Divine v. Commissioner, 500 F. 2d 1041 (2d Cir. 1974), rev'g in part 59 T.C. 152 (1972), held that the Government was not collaterally estopped from relitigating the same substantive tax issue by virtue of a prior opinion by a different court of appeals involving different taxpayers. The court stated that, because the two cases involved different taxpayers who were not in privity, the prior judgment did not collaterally estop the Government from relitigating the merits. The court thus refused to extend the erosion of the doctrine of mutuality of estoppel to federal tax controversies. Embezziement Income. In Commissioner v. Buff, 496 F. 2d 847 (2d Cir. 1974), rev'g 58 T.C. 224 (1972), the Second Circuit reversed a reviewed decision of the Tax Court which held that an embezzler did not receive income where he executed a confession of judgment within the same taxable year and thereby altered the character of the transaction from an embezzlement to a loan. The Tax Court found in the execution of the confession of judgment a "consensual agreement between the petitioner and his employer to treat the transaction as giving rise to a 'debt' due." In reversing, the Second Circuit held that the confession of judgment did not represent a bona fide agreement to repay and should not be given tax significance. Partnerships. In Diamond v. Commissioner, 492 F.2d 286 (Th Cir. 1974, all'g 56 T.C. 530 (1971), the Seventh Circuit held that a profit interest in a partnership received by the taxpayer in return for services rendered to the other partner was compensation taxable as ordinary income at the time of receipt. The court found it unnecessary to reach the questions whether Diamond's partnership interest constituted property or whether a partnership existed at the time his services were rendered. Sick Pay Exclusion-Disability Retirement. In Reardon v. United States, 491 F.2d 822 (10th Cir. 1974), the court invalidated Treas. Reg. § 1.79–2(b)(3)(i)(a), which provided that "retirement age" for the purpose, among other things, of determining whether payments received under a disability retirement plan constitute excludable "sick pay" is the minimum age at which an employee could voluntarily retire under the employer's pension plan without disability. Illegal Evidence, In Efrain T. Suarez, 61 T.C. 841 (1974), on appeal to the Fifth Circuit, the Tax Court clarified its prior holding in 58 T.C. 792 (1972). that the taxpayer's showing that the Commissioner's deficiency determination was based exclusively upon records obtained by local police officers from the taxpayer in violation of his rights under the Fourth Amendment was sufficient to shift to the Commissioner the burden of going forward with the evidence. In that earlier opinion, the court had also held that the criminal exclusionary rule was applicable to preclude the introduction of any of such tainted evidence in the trial of the Tax Court Office In Home. In Stephen A. Bodzin, 60 T.C. 820 (1973), on appeal to the Fourth Circuit, the Tax Court held that an employee was entitled to deduct, under Code § 162, his expense of maintaining
an office in his home. The court, in a reviewed opinion with four dissents, held that the criterion of deductibility is whether maintenance of the office at home is appropriate and helpful to the employee's job performance rather than primarily for his personal convenience. Attribution Of Fraudulent Intent. In James D. Prudden, et al., Docket No. 7032–73, the court held in a Memorandum Sur Order dated April 17, 1974, that the fraud of a father, who prepared returns for his minor children, was imputable to them, finding this situation analogous to cases where fraud has been imputed to corporate taxpayers arising out of acts done by officers of the corporation and to estates for acts done by fiduciaries of the estate. The two technical divisions of the Office of Chief Counsel—Interpretative and Legislation and Regulations—are located in the National Office. ### Interpretative The Interpretative Division serves as the principal legal advisor to the Office of Assistant Commissioner (Technical) and formally or informally reviews proposed revenue rulings prepared by that Office. It also gives legal advice to other Divisions in the Chief Counsel's Office regarding the interpretations of the Internal Revenue Code, cases, regulations and rulings. ### Ruling Matters Limited Partnerships, Because of the widespread use of limited partnerships in conjunction with tax shelter investments, the Interpretative Division handled a significant number of questions involving subchapter K and the classification of various organizations. The Division assisted in the preparation of Rev. Proc. 74-17, 1974-22 I.R.B. 17, which sets forth situations in which the Service ordinarily will not issue advence rulings concerning the classification of an organization because of questions as to whether the principal purpose of the formation of the organization is the reduction of federal taxes. ### Interpretative Division Cases Received 1970-1974 | Type of Case | 1970 | 1971 | 1972 | 1973 | 1974 | |---|------|------|------|------|------| | Revenue Rulings | 168 | 305 | 512 | 511 | 471 | | Letter Rulings | 43 | 59 | 89 | 107 | 124 | | Technical Advice | 64 | 95 | 114 | 117 | 90 | | Other Advice | 230 | 220 | 173 | 185 | 158 | | To Internal Revenue Service 1 | | | | | 4 | | To other Chief Counsel Divisions ¹ | | | | | 154 | | Total | 505 | 679 | 888 | 920 | 843 | No breakdown of "Other Advice" was made for Transfer To Controlled Corporation. The Division assisted the Service in the preparation of Rev. Rul. 73-472, 1973-2 C.B. 114, which holds that the nonrecognition provision of Code § 351(a) does not apply to the gain or loss realized by an individual who exchanged property solely for debt securities in a transaction in which he and three other individuals each transferred property of equal value to a newly formed corporation and in which the three other transferees received all of the stock of such corporation. In a companion case. Rev. Rul. 73-473, 1973-2 C.B. 115, it is held that the nonrecognition provision of Code § 351(a) applies to a transaction in which each of four equal owners of the stock of an operating corporation transfers property to such corporation in exchange for its debt securities. Consolidated Returns. The Division considered several cases concerning consolidated returns during 1974. Among them were Rev. Rul. 73-498, 1973-2 C.B. 316, which outlines whether a corporation that qualifies both as a Western Hemisphere Trade Corporation and a possessions corporation is an "includible corporation" within the meaning of Code § 1504(b)(4), and Rev. Rul. 73-605, 1973-2 C.B. 109, which describes the tax consequences of an agreement entered into by members of an affiliated group that provided for allocation of the consolidated tax liability in accordance with Code § 1552(a)(2). **Exempt Organizations.** Interpretative Division attorneys participated in the preparation of Rev. Rul. 74-99, 1974-9 I.R.B. 11, which sets forth specific requirements for exemption of a homeowners association under Code § 501(c)(4), and in the preparation of Rev. Rul. 74-17, 1974-2 I.R.B. 11, a somewhat related ruling, which holds that a condominium housing association formed to provide for the management, maintenance and care of the common areas of a condominium project does not qualify for exemption under Code § 501(c)(4), They also considered Rev. Rul. 73-411. 1973-2 C.B. 180, which holds that a mutual benefit association will not qualify for exemption as a business league or chamber of commerce under Code § 501(c)(6) if its membership is restricted to and required of the tenants and their common lessor. ### Legislation and Regulations The Legislation and Regulations Division works with the Research Division of the Office of the Assistant Commissioner (Planning and Research) and the Commissioner's Office in representing the Service in tax legislative matters. Division attorneys also provide the Treasury Department's Assistant Secretary for Tax Policy with technical assistance and expertise in the development and drafting of internal revenue legislation and furnish assistance to Congressional Committees in the drafting of Committee Reports on tax legislation. Attorneys in the Legislation and Regulations Division are responsible for ### Legislation and Regulations Division Cases Received 1970-1974 | Type of Case | 1970 | 1971 | 1972 | 1973 | 1974 | |---------------|------|------|------|------|------| | Legislation | 61 | 24 | 76 | 46 | 77 | | Regulations | 155 | 99 | 110 | 90 | 56 | | Miscellaneous | 21 | 22 | 19 | 38 | 43 | | Total | 237 | 145 | 205 | 174 | 176 | drafting proposed regulations, drafting Executive Orders, and for representing the Service in negotiating and drafting tax treaties with foreign governments. Working closely with Service officials, attorneys in this Division review tax forms and instructions, hold hearings on proposed regulations, evaluate suggestions by Service personnel for regulatory changes, and review publications issued for the information and guidance of taxpayers and Service officials. #### Tax Legislation Pending The House Committee on Ways and Means undertook an extensive study of a wide variety of tax reform measures. Members of the Division participated in the preparation of draft legislation affecting, among other things, deductions for business use of the home, medical expenses, casualty losses, and expenses arising from vacation homes. Legislation was drafted to treat alimony payments as a deduction toward adjusted gross income, to repeal the dividend and sick pay exclusions, to make use of the tax tables mandatory in certain cases, to limit artificial accounting losses, to provide for declaratory judgments for Code § 501(c)(3) organizations and private foundations, and to amend provisions relating to contributions to candidates for public office. In addition, at the end of 1974, bills were pending to liberalize the charitable contribution treatment of copyrights, artistic compositions, and certain letters and memoranda; to require preparers of income tax returns to report certain information to the Internal Revenue Service and to prohibit preparation of returns by a person convicted of preparing a fraudulent return; to establish a national health insurance program and to impose an additional health insurance tax on employers, employees, and self-employed individuals; to impose a windfall profits tax on oil and to phase out the allowance for depletion of oil and gas resources and to require withholding of tax on amounts awarded in state-conducted lotteries. ### Tax Legislation Enacted During 1974 Congress enacted several laws related to tax matters, including the following: Public Law 93-53, enacted July 1, 1973, permitting income tax refund checks to serve as interest-bearing U.S. Savings Bonds and requiring the Presidential Election Campaign Fund checkoff to appear on the individual income tax return. Public Law 93–233, enacted December 31, 1973, increasing the social security and self-employment tax earnings base to \$13,200 for 1974. One of the most significant tax bills considered by the Congress during 1974 was H.R. 2, designed to strengthen and improve the private retirement system. The bill was enacted on September 2. 1974, as the Employee Retirement Income Security Act of 1974, P.L. 93-406. It made sweeping changes in the tax law with respect to employee retirement plans, establishing new uniform participation, vesting and funding standards. The new law created a Pension Benefit Guaranty Corporation to provide insurance against loss of retirement plan benefits, gave the Labor Department responsibility over certain aspects of plan operation, and authorized the creation of a new Assistant Commissioner's office to discharge the Service's responsibilities with respect to employee plans. #### **Tax Treaties** During 1974, a proposed income tax convention with Romania was transmitted to the Senate. Members of the Division assisted the Treasury Department in negotiations for other income tax conventions with Jamaica, Yugoslavia, Poland, and Zambia, and for estate tax conventions with France and Luxembourg. ### Regulations The Commissioner has the responsibility, with the concurrence of the Assistant Secretary of the Treasury for Tax Policy, to prescribe regulations under the Internal Revenue Code. Tax regulations are drafted by the Legislation and Regulations Division. During 1974, the Statement of Procedural Rules that relate to comments on proposed regulations was changed to provide that, in a comment, designations of material as confidential will not be accepted by the Internal Revenue Service. The usual form for a notice of proposed rule making was modified to call attention to this provision and to allert persons submitting written comments that they should not include therein material that they consider to be confidential or inappropriate for disclosure to the public.
Regulations prescribed during the year included the following: Treasury Decision 7292, relating to the separate limitation on foreign tax credit with respect to certain interest income. Treasury Decision 7293, relating to the imposition of tax on foreign corporations, to return requirements, and to declarations of estimated income tax. Treasury Decision 7294, relating to foreign taxes on foreign mineral income. Treasury Decision 7304, relating to the designation by individuals to the Presidential Election Campaign Fund. Treasury Decision 7308, relating to the postponement of the presumption with respect to activities not engaged in for profit. Treasury Decision 7310, relating to the disclosure and use of information by preparers of tax returns. Treasury Decision 7313, relating to the revocation of permission for inspection ### .. of income tax returns by the Department of Agriculture. Treasury Decision 7315, relating to the depreciation allowance for certain public utility property. ### Notices Of Proposed Rule Making Some of the more important notices of proposed rule making issued during the year but still pending at the end of the year are those relating to: (1) treatment of income subject to foreign community property laws; (2) relief of innocent spouses from liability for certain omissions of income on joint returns; (3) procedures for administration of private foundation excise taxes; and (4) valuation of certain bonds for estate and gift tax purposes. ## General Legal Cases Received 1970-1974 ### Operations and Planning* Administration The Operations and Planning Division is responsible for the management of the Office of the Chief Counsel and for providing general legal services to Internal Revenue Service officials in all matters not primarily concerned with taxation, including labor relations, tort claims, forfeltures, procurement of supplies and services, and general administration. During 1974, Operations and Planning began testing a computerized legal research system, LEXIS, to determine the effectiveness of such a system for use by attorneys in the office. Under the aegis of the Division, an Equal Employment Opportunity Advisory Committee, composed of representatives from each Division in the National Office, was established in 1974 to assist in the administration of the Chief Counsel's Equal Employment Opportunity Program. It has played an important role in assisting management to devise and implement an Affirmative Action Program. Attorneys in the General Legal Branch of the Division represent the Service in labor cases, including representation hearings, unfair labor practices, and grievances, and served this past year as counsel to management teams negotiating multi-unit labor agreements. Other members of the Operations and Planning Division's legal staff represent the Service in adverse action proceedings and in hearings involving allegations of discrimination. These attorneys also render on-going advice concerning government contracts and various administrative law problems, in addition. they represented the Director of Practice, Office of the Secretary of the Treasury, in disciplinary actions brought against tax practitioners. *On July 21, 1974, the Operations and Planning Division was abolished and replaced by an Assistant Chief Counsel, the General Legal Services Division and the Administrative Services Division. # Planning and Research - Planning Activities Research and Testing Legislative Activities Federal-State Cooperation Statistical Activities Advisory Groups Modernization of the Service's automatic data processing systems and simplification of the tax laws highlighted the planning activities of 1974. Long-range planning of personnel and other resource requirements to meet foreseeable workloads of the next several years, statistical analysis of tax return data, and other research work also were major activities in the planning area during the year. ### **Tax Administration System** The Tax Systems Redesign Division was established in the latter part of 1973 to undertake a major redesign of IRS data processing systems. A new data processing concept—the Tax Administration System—is being developed to improve service to the public, including the processing of tax returns and the retrieval of information related to those returns. The new system will enable the IRS to issue refunds and bills faster, to respond to inquiries from taxpayers about their accounts more rapidly and to automate additional compliance operations which can be handled efficiently by computer. A major aim of the Tax Administration System is to make information contained in the master file of taxpayers' accounts promptly accessible for use by specifically authorized personnel. This aim will be accomplished by decentralizing to the 10 IRS Service Centers the master files now maintained at the National Computer Center in Martinsburg, W. Va. Under the new system, the National Computer Center will control messages between the Service Centers and maintain a directory of each Service Center's records so that an account is not kept on file at more than one Service Center. ### Long-Range Planning The Long-Range Plan consists of a basic statement of goals and planned work accomplishments for the next five years. It includes projections of the nature and size of the tax administration job ahead and the programs needed to meet Service objectives and an attempt to estimate how many people, how much money, and what equipment will be needed to do the tax administration job in the future. In this context, the Service has made a concerted effort to integrate a Management by Objectives process with planning and budgeting activities. Past performance is systematically and periodically revised and assessed against stated objectives. Important budget issues and the need for changes in program emphasis are also examined during this review. ### Optical Character Recognition The Service is examining the possibility of procuring Optical Character Recognition (OCR) equipment to convert to magnetic tape the data recorded on information returns (reports of payments of wages, dividends, interest, etc.) received in paper form. Recent technological advances indicate the probability that OCR may be more economical than the alternative of manual transcription. ### Remittance Processing System (RPS) Successful tests were made of a prototype computerized system to expedite clearance and deposit of tax remittances. Combined remittance data input, numbering, and preparation of accounting documents are included in a single operation. The system will reduce processing costs, accelerate remittance posting to account status and tax data bases, and provide a "fact of filing" indicator for account status operations. A pilot system to include all remittance processing activity within one Service Center is planned for early 1976. ### Technical Reference Information System Testing continued on a Technical Reference Information System to explore the feasibility of applying computer techniques to the legal research problems of the IRS. Under the control of a large-scale computer and a sophisticated information storage and retrieval program, the researcher searches the available data bases for material relevant to his tax issues using interactive video terminals and hard copy printers. The data base presently contains the current Internal Revenue Code and Regulations, Revenue Rulings since 1954, and selected tax cases from the various courts. ### **Computer Simulation Model** The Service is developing a simulation model of Service Center return processing operations to determine the feasibility of computerizing work plans and schedules. Projections of future work plans and schedules will be made through access to an on-line data base containing actual and historical performance data. In addition, actual performance may be compared with scheduled activity to permit rapid schedule revisions because of changes in filing patterns, changes in production rates, and workload leveling to balance the peak work force. The model will permit more efficient use of personnel, space, and equipment and will result in reduced operating costs. ### Legislative Activities ### Tax Reform The Service assisted the Office of the Secretary in preparing a number of legislative proposals for simplifying the Code and tax forms. Close liaison has been maintained with the tax-writing committees of the Congress in the conduct of both hearings and drafting sessions as major tax reform legislation moves forward. and provide information for tax enforcement. Legislative proposals to implement the new system are pending in both the House and Senate. This legislation would substantially reduce the wage-reporting burden borne by employers as well as the volume of required reports which are handled by the Service and the Social Security Administration. #### Pension Reform In anticipation of enactment of thenpending pension reform legislation, in 1974 the Service began planning the structure of the new Office of Assistant Commissioner (Employee Plans and Exempt Organizations) mandated by the legislation. ### Rights to Privacy, and Confidentiality of Tax Returns The rights of individuals to privacy, the rights of individuals to know what kinds of files are maintained on them by government agencies, and their rights to obtain information about agency procedures were all subjects of Congressional consideration during the past year. The Service assisted Congressional committees and the President's Domestic Council Committee on the Right of Privacy in their deliberations on these important issues. ### Single Wage Reporting System The Service is working with the Department of Health, Education, and Welfare toward a system designed to eliminate the present requirement that employers file quarterly reports of wages. This revolutionary approach employs the annual Form W-2, Wage and Tax Statement, to determine
social security program coverage and benefits # Exchange of Tax Information Federal-State Cooperation Formal agreements providing for reciprocal exchange of tax information between the Service and the states currently exist with 48 states, the District of Columbia, Puerto Rico, Guam, and American Samoa. Three-fourths of these agreements now conform with a model plan which reflects recent changes in Federal and State tax administration regulations and procedures. Revenue authorities in 37 states, the District of Columbia, and Puerto Rico requested and received magnetic tapes containing standard data elements which were extracted from the Individual Master File for tax year 1972. The tax laws specifically authorize the furnishing of this information to the states to aid them in improving compliance with state tax laws. States which receive this information must undertake to protect taxpayers' rights of privacy. At the request of the National Association of Tax Administrators, the Service provided a preliminary set of standards for a Business Master File extract program, patterned after the program used for the IMF. Gift tax information is also available to the states on magnetic tape. ### Federal Collection of State Income Taxes Although no states have yet sought Federal assistance in the collection of their taxes under the Federal-State Tax Collection Act of 1972, the Service has begun preparing for requests under the Act by initiating preparatory procedures for the redesign of some IRS systems, the modification of tax returns and instructions, and changes in regulations, and is developing a handbook for governors, state legislators, and other state officials. ### Aid to State Tax Authorities Under the Intergovernmental Personnel Act, IRS advisors have helped state tax administrators improve their programs and have contributed to increased cooperation between the IRS and state tax authorities. This year, the IRS assisted the states of Florida, Illinois, and Rhode Island and the Commonwealth of Puerto Rico. In 1974, the IRS provided 63 training spaces in Basic Revenue Agent and other Compliance classes and ADP courses for state employees involved in tax administration. The IRS also conducted courses in managerial and supervisory skills, taxpayer education, and taxpayer relations for state agencies at their training facilities. # Statistics of Income Highlights The Statistics of Income reports provide the public and government with a wide variety of data reported on income tax returns, without violating taxpayers' rights to privacy. The estimates are based on representative samples of returns. Statistics of Income reports published in 1974 covered corporation income tax returns for 1971 and individual income tax returns for 1972. These reports are issued annually. Also in 1974, after an interval of some years, the IRS published a Statistics of Income report on fiduciary income tax returns and a supplemental report on personal wealth. The report on fiduciaries covered tax year 1970. The wealth report presents estimates of overall personal wealth projected from information about decedents contained in estate tax returns filed in 1970. Statistics of Income publications can be obtained from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. ### Tax Models Originally developed over 10 years ago to meet Treasury's need for timely estimates of the revenue effects of proposed tax legislation, the tax models continue to be valuable tools for economic planning. Four basic models, representing the returns of individuals, corporations, proprietorships, and partnerships, are now used. Each model consists of a set of generalized computer programs used with specially structured data files comprising records in the Statistics of Income files. Statistical information is generated from a model file by using instruction cards designed by statisticians and economists. In addition to the basic tax model for individual returns, the Service developed, in connection with the Federal-State Tax Collection Act of 1972, a special individual model set, "State Tax Models." These models are designed to permit reliable data estimates for each of the 50 states and the District of Columbia. Toward this end, the models are based on the full Statistics of Income sample (over 270,000 returns for 1972) instead of the subsample of about 100,000 returns used for the basic model. ### **Returns-Filed Projections** Planning throughout the Service is based on projections of the number of returns to be filed. The planning requirements of the various units of the Service require that workload projections be prepared for the entire United States as well as for service center areas, regions and districts. Specialized projections are also made for research purposes. The projections are updated each year to incorporate changes in the economic and demographic outlook, as well as the effects of tax law changes and filing patterns. Statistical techniques are used to identify the relationships between tax returns filed and the economic and demographic changes. The total returns-filed workload is expected to grow from 118.7 million in calendar year 1973 to 146.9 million in 1985, an increase of 23.8 percent, reflecting expected growth in economic activity and employment over the next decade. The trend toward more complex returns also is expected to continue during this period. Individual returns with higher adjusted gross income (AGI over \$10,000), as well as corporation, fiduciary, estate, gift, and exempt organization returns, are expected to increase more than 35 percent. Projections of some major categories of returns are shown in the following table. # Selected Types of Returns Filed in 1973, and Projected for 1974, 1975, 1980 and 1985 by Calendar Year (Based on Present Law) (Thousands) | Type of Return | Actual | Estimated | | Projected | 1 | Percent | |----------------------------------|-----------|-----------|---------|-----------|---------|-----------------------| | Type of Return | 1973 | 1974 | 1975 | 1980 | 1985 | - Change
1973-1985 | | Total Returns | 118,701 | 121,950 | 124,176 | 135,842 | 146,896 | 23.8 | | Individual | 78,601 | 81,504 | 83,300 | 93,261 | 101,502 | 29.1 | | Form 1040A | 22,161 | 22,309 | 22,229 | 21,503 | 20,607 | - 7.0 | | Form 1040 | 56,320 | 59,073 | 60,946 | 71,619 | 80,744 | 43.4 | | AGI under \$10,000 | 28,837 | 28,269 | 27,788 | 24,562 | 21,808 | -24.4 | | AGI \$10.000 and over | 27,483 | 30,804 | 33,158 | 47,057 | 58,936 | 114.5 | | Other Individual | 120 | 122 | 125 | 139 | 151 | 25.8 | | Fiduciary | 1,381 | 1,470 | 1.572 | 2,154 | 2,813 | 103.7 | | Partnership | 1,077 | 1,092 | 1,105 | 1,168 | 1,233 | 14.5 | | Corporation | 1,997 | 2,017 | 2,068 | 2,392 | 2,709 | 35.7 | | Forms 1120, 1120 Special.total | 1,658 | 1,666 | 1,697 | 1,923 | 2,142 | 29.2 | | Assets under \$50,000 | 725 | 723 | 734 | 819 | 904 | 24.7 | | Assets \$50,000 under \$1 millio | on
815 | 822 | 839 | 954 | 1,068 | 31.0 | | Assets \$1 million or more | 118 | 121 | 124 | 150 | 170 | 44.1 | | Other Corporation 1 | 339 | 351 | 371 | 469 | 567 | 67.3 | | Employment | 24,471 | 24,733 | 24,889 | 25,440 | 26,229 | 7.2 | | Estate and Gift | 454 | 479 | 506 | 661 | 844 | 85.9 | | Exempt Organization | 1,336 | 1,437 | 1,483 | 1,752 | 2,042 | 52.8 | | Excise | 964 | 845 | 840 | 364 | 340 | -64.7 | | Other? | 8,420 | 8,373 | 8,413 | 8,650 | 9,184 | 9.1 | 1 includes Forms 1120S, 1120X, and 1120 DISC 2 Includes Forms 7, 8, 11, 11B, 11C, 4705, 4706, 4707, 4708, 1040ES, 7004, 7005, 2438 and 1042. ### **Advisory Groups** The Commissioner's Advisory Group was reinstituted when the Commissioner appointed 12 prominent accountants, attorneys and educators to serve as his Advisory Group during the year. The Group held three two-day meetings during the fiscal year and a fourth meeting in the fall of 1974. It provided the Commissioner with useful criticism and viewpoints on IRS operations so that the Service could do a better job of serving the American public. Members of the group serve without compensation. ### **Art Advisory Panel** Since 1968, a 12-member panel of art experts—museum directors, scholars, and art dealers—has helped the Service determine the correct value of works of art donated to charify or included in taxable gifts or estates. In its six years of operation, the panel has reviewed more than \$116 million worth of art and has recommended valuation adjustments of nearly \$31 million. At the three meetings held during 1974, the panel reviewed works of art valued in tax returns at approximately \$33 million and recommended substantial adjustments in approximately one-half of the cases. # Economic Stabilization and Energy Stabilization and IRSEnergy Activities ### Stabilization and IRS The Internal Revenue Service played a key role in the administration and enforcement of the Economic Stabilization Program from Phase I beginning in August 1971 through Phase IV ending in June 1974. On August 13, 1973, Phase IV of the Stabilization Program was established and the Service's responsibilities were changed and broadened. The Service was given responsibility to receive and process price increase requests, review quarterly profit margin reports, issue subpoenas for witnesses and books, and collect and compromise civil penalties for violations. The Service was also authorized to perform additional technical and analytical tasks formerly reserved to the Cost of Living Council. During Phase IV, the Service processed over 10,000 price increase prenotifications from 814 major firms, completing action on some 8,900 of these cases and transferring the remainder to the Cost of Living Council. The IRS gave full or partial approval to \$9.8 billion in price increases and denied nearly \$1 billion in requests. Another \$900 million in price increases were withdrawn, after the IRS questioned their justification. As a result of Phase IV
investigations, \$33 million in overcharges were refunded directly to consumers or to the marketplace in the form of reduced prices. In addition, the IRS issued remedial orders and penalties totaling nearly \$47 million. The gradual decontrol of the economy on an industry-by-industry basis was an integral part of the Cost of Living Council's Phase IV Program. At CLC's request, the Service established a modified industry monitoring system and conducted some 1,400 survey-type investigations of plastics, rubber, chemicals, lumber, fabricated metal, paper, fertilizer and textile firms in an effort to monitor price behavior and ascertain what allocation or supply problems existed in these key industries prior to decontrol. The IRS conducted a total of 8,400 investigations to determine compliance with the Phase IV Economic Stabilization regulations before the Stabilization Act expired on April 30. The Service then focused its efforts on completing investigations initiated before April 30 and accepting and processing required filings of quarterly and annual reports. The IRS Stabilization function ceased to exist on June 30, and Stabilization personnel were phased back into tax administration. ### **Energy Activities** During the latter part of 1973, when the energy shortage became critical, the Federal Energy Office (FEO) was created to oversee energy-related problems. Since petroleum firms were subject to Phase IV Economic Stabilization wage and price controls, and the IRS already had employees experienced in conducting petroleum investigations, the Service was called upon to continue enforcing energy controls until FEO could assume this responsibility. A Memorandum of Understanding between the FEO Administrator and the Commissioner defined the roles of the FEO and IRS and set forth the Service's authority to carry out its responsibilities. The agreement provided that the Service would supply 300 field enforcement personnel for FEO. As new FEO investigators were permanently assigned, the 300 IRS investigators would be returned to Stabilization work. From February through April 1974, the IRS recruited, hired, and trained 860 new employees to form a field enforcement staff for FEO. Although these new employees were on the FEO's rolls at all times, the Service had direct control and supervision over them until FEO assumed the responsibility for direction and control of energy activities on July 1. Between December 1973 and the end of June 1974, the Service's goal was to enforce energy regulations for the FEO and to enable the FEO to assume the enforcement responsibility. During this period, the IRS initiated approximately 64,000 investigations. primarily involving retail gasoline, diesel fuel, home heating oil and propane dealers. Some 15,000 violations were found, and over \$25 million was refunded either to specific customers or to the marketplace. Inquiries from the public reached a peak of 63,000 calls per week in February 1974, when the nationwide gasoline shortage was most severe. Although these calls flooded many District Office telephone lines during the tax filing season, inquiries were handled without significant detriment to tax assistance. The Service also instituted a Refiner Audit and Review Program, which measured the compliance of major refiners with the price regulations. This program terminated with completion of the first review on May 31, 1974. The review identified substantial amounts of improper cost pass-throughs. The information was turned over to FEO for resolution. # Internal Management of IRS - Maintaining IRS IntegrityManagement and Administration ## Maintaining IRS Integrity Internal audit and security programs of the Inspection Service help IRS managers maintain high levels of integrity and efficiency. #### **Internal Audit Activities** The Internal Audit Division independently reviews all phases of IRS activities to ensure that policies, practices, practices, practices, and controls at all levels adequately protect taxpayers and the revenue and that they are efficiently and effectively carried out. Various auditing techniques, including computer analyses, are used to detect operating problems and integrity breakdowns. #### Savings and Improvements Management actions resulting from internal audit reports have helped improve taxpayer service, increase operating efficiency, strengthen internal controls, and foster a climate of integrity within the Service. Although monetary measurement is frequently not possible. identifiable savings and additional revenue resulting from Internal Audit activities in 1974 were estimated to exceed \$71 million. This amount includes \$36 million from examination of an elaborate Florida land development tax avoidance scheme which was investigated as a result of information developed by IRS internal auditors. Corrective actions on some findings do not result in actual savings or additional revenue but instead accelerate the assessment or collection of taxes. For example, internal audit tests disclosed that taxpayer delinquent accounts were being issued under routine rather than immediate procedures when dishonored checks were posted to previously fully paid accounts. Subsequent computer program changes will accelerate the collection of an estimated \$37 million in delinquent taxes annually. #### Fraud. Embezzlement or Misconduct One of the basic purposes of the Internal Audit program is to detect fraud, embezzlement, or other malfeasance on the part of IRS employees or others. Special integrity reviews during FY 1974 resulted in the detection of fraudulent and erroneous refunds totaling \$938,000. These reviews were also a major factor in the referral to Internal Security of information indicating breaches of integrity by 459 employees and others. By-products of these special reviews include reduction of revenue losses due to earlier detection of fraud, a deterrent effect on those contemplating improper actions, and identification of operational problems. #### Internal Security Activities Internal Security Inspectors conduct background investigations of job applicants and investigations of job applicants and investigate complaints of misconduct or irregularities concerning employees. In addition, they investigate persons outside the Service who attempt to bribe or otherwise corrupt Service employees and who threaten or assault employees. During 1974, Internal Security Division Inspectors arrested or were responsible for the indictment of 102 individuals, including 13 employees or former employees and 89 taxpayers, tax practitioners or others. A total of 92 defendants were convicted during the year. including 62 defendants-two-thirdswho pleaded guilty rather than go to trial. Forty-five of these convictions were for bribery, 23 were for assault, and the remainder involved such other criminal charges as embezzlement, conspiracy to defraud the government, obstruction of justice, subscribing to false returns and disclosure of confidential tax information. #### **Bribery Attempts** Last year, IRS employees continued to thwart those persons who challenged the integrity of the Service through attempted bribery. In 1974, 207 employees reported 220 possible bribery attempts, resulting in 36 arrests or indictments. During the 13-year period that the IRS Inspection Service has had the responsibility for the bribery program, IRS employees have reported 1,409 bribery attempts. Approximately one of every four instances resulted in prosecution action. Since 1961, bribery investigations have resulted in 381 arrests or indictments and 289 convictions or guilty pleas. At the end of 1974, 29 persons were awaiting trial on bribery charges. The following cases illustrate bribery attempts during 1974: A New Jersey CPA and his client pleaded guilty to bribery and conspiracy after paying a revenue agent \$3,500 for a favorable audit. The judge fined the accountant \$20,000, ordered his license revoked, and ordered him not to prepare tax returns for clients in the future. The client was given a two-year suspended sentence and fined \$20,000. Two Las Vegas casino operators and a businessman were arrested after making bribery payments totaling \$64,000 to improperly influence civil and criminal tax investigations. Four Honolulu jade importers and gold jewelry dealers were indicted following their attempt to bribe a revenue agent with a total of \$6,300 and a Customs agent with a total of \$3,300 to overlook or reduce their tax liabilities. A gasoline station owner in New York was indicted for paying a revenue agent \$600 to overlook his illegal gasoline price increases during the energy crisis. A Michigan motel owner was arrested after paying a revenue agent \$1,000 for a no-change report in an attempt to avoid approximately \$5,000 in taxes. An Illinois hardware store owner was sentenced to two years probation and fined \$10,000 for giving a revenue agent a color television set to reduce proposed tax adjustments. ## Assaults and Threats on IRS Employees Since March 1972, when it was assigned the responsibility for the Assault Program. Inspection has investigated 900 cases in this area. Prosecution was authorized in 83 cases and 38 of these resulted in convictions. During 1974, 472 investigations were initiated, and 21 persons were convicted. In instances where prosecution is not authorized. Inspection interviews the alleged assailant, with the approval of the U.S. Attorney, to determine his or her full recollection of the incident. The alleged assailant is informed of the applicable Federal statutes and advised that repetitive acts could result in serious consequences, including prosecution. The following cases illustrate examples of threat and assault cases this year: A Steubenville, Ohio, trucker pleaded guilty to pointing a rifle at two revenue officers who attempted to seize his brother's property for unpaid taxes, A Detroit, Michigan, known drug trafficker was sentenced to six
months imprisonment for threatening a revenue agent. While he was awaiting trial on this Federal charge, the subject, his wife and their two sons were arrested for illegal drug sales to local undercover officers. An Allentown, Pennsylvania, Certified Public Accountant was arrested for assaulting a revenue officer who was attempting to get information about a client's delinquent taxes. ### Prevention of Organized Crime Influence The possible corruptive influence of organized crime upon the Service, always a matter of concern, has resulted in extensive investigations. In one case, extending over three years, ten individuals identified with organized crime were indicted on bribery and conspiracy charges. To date, five of these individuals have been convicted, two were acquitted, and three persons are awaiting trial. Two home builders were convicted in 1974 as a result of this investigation. #### Other Criminal Prosecutions Other criminal activities involving the Service which the Internal Security Division was responsible for prosecuting this year were the following: A former Memphis Service Center cash clerk and her husband were sentenced to jail terms of 59 days and three years, respectively, for embezzlement of more than \$8,000 in Government funds. A Kansas City, Missouri, file clerk pleaded guilty to selling confidential tax information to two private detectives. The two detectives also pleaded guilty in the case. A former California revenue officer and a junk dealer were each fined \$2,000 and placed on three years probation after pleading guilty to illegally acquiring property seized from delinquent taxpayers. #### Investigation of Employees Employees who engage in improper behavior or unlawful actions constitute a very small percentage of the IRS work force. The vast majority of investigations relating to alleged acts of impropriety by Service personnel result in exoneration of the employee. The Internal Security Division completed 21,322 investigations during the year. In addition, singular and multiple police record searches were conducted on 20,020 persons considered for temporary short-term appointments or for positions created for special economic and educational programs. These searches or investigations resulted in the rejection of 329 job applicants and in disciplinary actions such as separations, suspensions, reprimands, warnings or demotion against 1,479 employees. The chart on the next page shows the types of investigations completed during the past two fiscal years and disposition of those cases. #### **Investigative Teamwork** Breaches of integrity are investigated jointly by Internal Audit and Internal Security and in some cases with the assistance of the IRS Intelligence Division. In one case investigated in 1974, an employee pleaded guilty to conspiring to defraud the Government after the discovery of a scheme involving \$250,000 in fraudulent refunds. Another of these investigations resulted in the identification and arrest of a person outside the Service who attempted to obtain \$520,000 in fraudulent refunds. Violations of tax laws discovered during internal audits and integrity investigations are referred to the IRS Intelligence Division for investigation if no employees are involved. During the year, there were 71 such referrals, 16 of which concerned tax practitioners in one metropolitan area who had prepared tax returns showing patterns of exaggerated and fictitious deductions. #### Internal Security Division Investigations, 1973 and 1974 | Type of Investigations and Action | 1973 | 1974 | |---|--------|--------| | Total | 19,654 | 21,322 | | Personnel investigations | | | | Number of cases closed, total | 15,193 | 17,901 | | Character and security investigations | 11,672 | 13,823 | | Conduct Investigations | 1,034 | 1,367 | | Special Inquiries | 2,487 | 2,71 | | Actions taken by Service management officials as a result of Personnel Investigations | | | | Rejected for Employment | 246 | 329 | | Disciplinary actions, total | 838 | 1,479 | | Separations, total 1 | 235 | 331 | | Bribery, extortion or collusion | 1 | 2 | | Embezzlement or theft of Government funds or property | 7 | | | Failure of employee to pay proper tax | 26 | 66 | | Falsification or distortion of Government reports, records, etc. | 91 | 117 | | Unauthorized outside activity | 5 | - 3 | | Failure to discharge duties properly | 10 | 10 | | Divulgence of confidential information | 4 | | | Acceptance of fees or gratuities | 2 | | | Refusal to cooperate in official investigation | 3 | | | Personal and other misconduct | 86 | 124 | | Suspension from duty and pay | 35 | 115 | | Reprimands, warnings or demotions | 568 | 1,033 | | Investigations completed with favorable results
(Include clearance and closed without action letters on
conduct investigations) | 14,109 | 16,093 | | Other Investigations | | | | Number of cases closed, total | 4,461 | 3,421 | | Assault | 411 | 472 | | Disclosure | 58 | 103 | | Applications for admission to practice before the IRS | 1,237 | 1,207 | | Charges against Attorneys, CPA's and Enrollees | 74 | 74 | | Federal Tort Claims | 150 | 144 | | Bribery | 173 | 215 | | Discrimination | 0 | | | Investigations for other Treasury Bureaus | 2,358 | 1,206 | | | | | ¹ Includes resignations, ratirements or other separations while employees were under investigation or before administrative decision was made on disciplinary action where investigation disclosed derogatory information. ## Management and Administration #### **Efficiency Improvement** The IRS initiated a Reports Curtailment Project in 1974 to reduce reporting requirements and to improve remaining reports. As a result of this program, 308 reports were cancelled at a projected annual savings of almost \$2.4 million. In addition, 17 reports relating to stabilization activities were cancelled at a projected annual savings of almost \$1.9 million. The Service's continuing program of promoting efficiency is expected to produce further improvements and cost savings during the second half of calendar year 1974. Records disposal during calendar year 1973 resulted in the release of space and equipment valued at \$1,654,000. A total of 137,151 cubic feet of records was destroyed, and 275,373 cubic feet of records were retired to Federal Records Centers. IRS efforts to provide appealing office space for taxpayer service areas at reasonable cost were assisted during 1974 by the implementation of the GSA Office Excellence Program. #### **Safety Programs** During calendar year 1973, the last year of the President's "Zero In On Federal Safety" campaign, the accident prevention efforts of the Service resulted in a frequency of only 2.0 disabling employee injuries per million man-hours worked. This is the second lowest rate in Service history and about 70 percent lower than the average rate for all Federal agencies. Service personnel drove over 112.5 million miles on official business during 1974 with only 691 accidents. This amounts to approximately 6.1 accidents per million miles driven, the lowest rate on record. #### Management Careers Program The IRS Management Careers Program has achieved an increasing degree of acceptance among management and employees. This program was expanded in 1974 by the Assistant Commissioner (ACTS) to include the identification, selection and development of first and second level managers in IRS Service Centers and the Data Center. #### **Executive Personnel** The Service was faced with the problem of filling a substantial number of executive vacancies which occurred late in 1973 and in 1974. Forty-three employees were trained in two six-month Executive Selection and Development Program classes this year. Usually only 10 to 15 employees participate each year. Nine classes were conducted for middle managers, the main source of candidates for executive positions. For more than three years, the IRS has been faced with a severe drain on its pool of top-level career executives as a result of the statutory \$36,000 civil service salary limit. The combination of this limit and recent substantial costof-living annuity increases has created a painful economic dilemma for executives eligible for optional retirement, since by remaining in the Service they must forego the substantial increases in retirement benefits which would be available if they retired. During 1974, a total of 27 supergrade career employees retired, including 5 of the 7 IRS Regional Commissioners. A second effect of this salary limitation is the resulting salary compression which places significant numbers of middle level executives and technical specialists at the same salary level as the Service's top executives. If in the future the IRS is to avoid even more severe managerial strains, it is necessary that this limit be removed. #### Labor-Management Activities In early May, the IRS concluded a two-year collective bargaining agreement with the National Treasury Employees Union (NTEU). This Multi-District Agreement covers 30,000 employees in 56 of the 58 districts throughout the country. The Agreement provides for bilateral union-management decision-making in personnel policies and practices, such as promotions and performance evaluations. The IRS and NTEU also concluded an agreement covering about 2,500 employees in four of the seven regional offices. This two-year collective bargaining agreement is the first to cover more than one regional office. Taken together, the Multi-Regional Agreement, the Multi-District Agreement and an agreement covering most of the Service Centers include about 60,000 IRS employees. #### Training IRS Training Centers trained a record number of recruits this year, including approximately 3,000 Revenue Agents, 2,000 Tax Auditors, and 296 Special Agents. Tax Practitioners Institutes were held for new tax
return preparers and for experienced practitioners needing refresher training. A course entitled Fundamentals of Tax Preparation was conducted at over 600 schools this year for college-level students interested in the tax preparation profession. The Service has revised and expanded two training courses for use in its computer-assisted audit training program in order to reduce or eliminate many of the problems encountered with computer audits. A short training program in basic ADP concepts was given to 600 agents this year. The second program, designed for a small number of specialists, trained 41 Computer Audit Specialists in 1974 to carry out a high-quality auditing program involving ADP accounting records, A total of 84 Computer Audit Specialists have been trained under this program, and additional agents are scheduled for training in 1975. Over 660 investigators were trained in enforcement, compliance and other regulatory procedures established by the new Federal Energy Act. Training courses began in February; by June all had successfully completed the prescribed training and were transferred to the Federal Energy Office. Eighty-eight investigators received further training in the Refinery Audit and Review Program (RARP). This training course was designed to help the investigators apply energy regulations in the audit of large refineries. ## Equal Employment Opportunity The Service has moved steadily to increase emphasis on equal employment opportunity and to insure upward mobility opportunities for all employees. While total Service year-end employment increased by nearly 10 percent between 1973 and 1974, minority employment during the same period increased by 16 percent. This included a 27 percent increase in employment of Spanish-speaking Americans. During the year, a woman was appointed Deputy Assistant Commissioner and two black executives were advanced to the top field position of Regional Commissioner. Under the cooperative work-study program, the IRS employed 1,038 students, 248 of whom were employed full-time after completing the program. ## Employment of the Handicapped IRS has continued to increase its employment of the handicapped in all occupations. As of December 31, 1973, 1,631 handicapped persons were employed by the IRS. Of this number, 94 are blind individuals working as Taxpayer Service Representatives in IRS Districts and as Tax Examiners in the Service Centers. In each of the past three years, an IRS employee has reached final competition for the Outstanding Handicapped Federal Employee of the Year Award. This award, made under the auspices of the Civil Service Commission, focuses attention on the valuable contributions of handicapped Federal employees and their ability to perform top-quality work. This year, Mrs. Icy Deans, a Tax Examiner at the Kansas City Service Center, received the Outstanding Handicapped Federal Employee of the Year Award. #### **Protection of Facilities** During the past year, the IRS continued to strengthen the protection of its data processing facilities by implementing an incentive-based guard contract. This new concept was developed with the assistance of the General Services Administration to provide the guard contractor with the motivation to do a superior job. In most cases, this type of contract has resulted in a significant improvement in the quality of guard service, thereby increasing the overall protection of the IRS facilities. Federal Handicapped Award presentation (L to R), Commissioner Alexander; Mrs. Icy D, Deans; Senator Robert J. Dole of Kansas; and Mrs. Jayne B. Spain, Vice-Chairman of the Civil Service Commission ## **Appendix** - IRS Functional ChartMap of Regions and Districts - List of IRS Officials (1974) - Commissioners of the IDS - Commissioners of the IRS (1862-1974) - Statistical Tables - Index Internal Revenue Regions and Districts ### Principal Officers of the Internal Revenue Service as of June 30, 1974 #### NATIONAL OFFICE #### Office of the Commissioner Commissioner Donald C. Alexander Deputy Commissioner William E. Williams Assistant to the Commissioner Burke W. Willsey Assistant to the Deputy Commissioner John L. Wedick, Jr. (Acting) Director, Tax Administration Advisory Staff Gordon Hill (Acting) Assistant to the Commissioner (Public Affairs) Philip L. Rothchild #### Administration **Assistant Commissioner** Joseph T. Davis (Acting) Director, Programs Staff Julius H. Lauderdale Division Directors: Facilities Management Leo C. Inglesby Fiscal Management Alan A. Beck Personnel Billy J. Brown Training Richard C. McCullough Deputy Equal Employment Opportunity Officer Barbara R. Thompson #### Compliance Assistant Commissioner John F. Hanlon Deputy Assistant Commissioner Harold A. McGuffin Division Directors: Appellate James C. Stigamire Intelligence John J. Olszewski Audit S. B. Wolfe ## Accounts, Collection and Taxpayer Service Office of International Operations Assistant Commissioner Robert Terry Joseph G. McGowan Deputy Assistant Commissioner John Weber (Acting) Division Directors: Collection James I. Owens Taxpayer Service Stanley Goldberg National Computer Center, Martinsburg, W.Va. William E. Palmer Accounts and Data Processing IRS Data Center, Detroit, Mich. #### Inspection Assistant Commissioner Francis I. Geibel Division Directors: Internal Audit William C. Rankin Internal Security William J. Hullhan Leonard E. Semrick #### Planning and Research Assistant Commissioner Dean J. Barron Division Directors: Planning and Analysis Anita Alpern Systems Development Lancelot N. Armstrong Tax Systems Redesign Donald G. Elsberry Research Claude D. Baldwin Statistics Vito Natrella Internal Management Documents Jeremiah R. Thompson. #### Technical Assistant Commissioner Lawrence G. Gibbs Deputy Assistant Commissioner Wade F. Hobbs (Acting) Division Directors: Income Tax Aaron Feibel (Acting) Miscellaneous and Special Provision Tax S. A. Winborne (Acting) Tax Forms and Publications Roy J. Linger #### Office of Chief Counsel Chief Counsel Meade Whitaker **Deputy Chief Counsel** Charles L. Saunders **Technical Advisor to Chief Counsel** Daniel S. Folzenlogen Staff Assistant to Chief Counsel Richard A. Fisher Associate Chief Counsel (Litigation) Robert A. Bridges Associate Chief Counsel (Technical) Richard M. Hahn Technical Assistant to the Associate Chief Counsel David E. Dickinson Special Assistant to the Chief Counsel Lester Stein Special Assistant to the Chief Counsel Vacant #### Division Directors: General Litigation Walter Feigenbaum Criminal Tax Leon G. Wigrizer Refund Litigation John W. Holt Tax Court Litigation Dennis J. Fox Disclosure Harold T. Flanagan Interpretative John L. Withers Legislation and Regulations James F. Dring Operations and Planning James E. Markham, Jr. ## REGIONAL AND DISTRICT OFFICERS #### Central Region All Regional Offices at 550 Main Street, Cincinnati, Ohio 45202, unless a different address is indicated #### Regional Commissioner Patrick Ruttle (Acting) ## Assistant Regional Commissioners: Administration Arthur J. Collinson Audit Robert Schemenauer (Acting) Accounts, Collection & Taxpayer Service Stanley L. Baker Appellate W. Franklin Hammack Intelligence Harold B. Holt #### District Directors: Cincinnati, Ohio 54201 Donald E. Bergherm (Acting) Cleveland, Ohio 44199 Robert J. Dath Detroit, Mich. 48226 Roger L. Plate Indianapolis, Ind. James W. Caldwell Louisville, Ky. 40202 Paul F. Niederecker Parkersburg, W. Va. Jack D. Taylor (Acting) #### Director, Cincinnati Service Center, Covington, Ky. 41019 Covington, Ky. 41019 Patrick J. Ruttle Regional Counsel David E. Mills Regional Inspector John McManus (Acting) #### Mid-Atlantic Region All Regional Offices at 2 Penn Center Plaza, Philadelphia, Pa. 19102, unless a different address is indicated #### Regional Commissioner William D. Waters #### Assistant Regional Commissioners: Administration Americo P. Attorri Audit Dwight L. James Accounts, Collection & Taxpaver Service Paul R. Dickey Appellate Reuben Saideman Intelligence Thomas J. Clancy District Directors: Baltimore, Md. 21201 Gerald G. Portney Newark, N.J. 07102 Elmer H. Klinsman Philadelphia, Pa. 19108 Alfred L. Whinston Pittsburgh, Pa. 15222 Cornelius J. Coleman Richmond, Va. 23240 James P. Boyle Wilmington, Del. 19801 James E. Quinn Director, Philadelphia Service Center, Philadelphia, Pa. 19155 Norman E. Morrill Regional Counsel Robert L. Liken Regional Inspector Emanuel L. Schuster Southeast Region All Regional Offices at 275 Peachtree St. N.E., Atlanta, Ga. 30303, unless a different address is indicated Regional Commissioner Roland H. Nash, Jr. Assistant Regional Commissioners: Administration Philip N. Sansotta Audit Philip J. Sullivan Accounts, Collection & Taxpaver Service William E. Douglas Appellate Kenneth F. Montz Intelligence Edmund J. Vitkus District Directors: Atlanta, Ga. 30303 John W. Henderson Birmingham, Ala. 35203 Dwight T. Baptist Jacksonville, Fla 32202 Andrew J. O'Donnell, Jr. Greensboro, N.C. 27401 Charles O. Dewitt Jackson, Miss. 39202 William Daniel Nashville, Tenn, 37203 James A. O'Hara Columbia, S.C. 29201 Harold Bindseil Director, Atlanta Service Center. Chamblee, Ga. 30006 William B. Hartlage Director, Memphis Service Center, Memphis, Tenn. 38110 Claude A. Kyle Regional Counsel Henry C. Stockell, Jr. Regional Inspector John Kelly (Acting) Southwest Region All Regional Offices at 1114 Commerce St., Dallas Tex. 75202, unless a differen address is indicated Walter T. Coppinger Assistant Regional Commissioners: Administration Vacant Audit Howard C. Longley Accounts, Collection, & Taxpayer Service George M. Oliver Appellate Paul D. Williams Intelligence Regional Commissioner Robert D. Elledge District Directors: Albuquerque, N. Mex. 87101 William B. Orr Austin, Tex. 78701 Richard J. Staken Little Rock, Ark. 72203 Emmett E. Cook, Jr. New Orleans, La. 70130 Roger F. Shockcor Denver, Colo. 80202 Gerald L. Mihlbachler Chevenne, Wyo. 82001 T. Blair Evans Dallas, Tex. 75202 Alden W.
McCanless Oklahoma City, Okla. 73102 Clyde L. Bickerstaff Wichita, Kans. 67202 Maurice E. Johnson Director, Austin Service Center, Austin, North-Atlantic Region Tex. 78740 All Regional Offices at 90 Church Street. Ervin B. Osborn New York, N.Y. 10007, unless a different Regional Counsel address is indicated William B. Riley Regional Inspector Regional Commissioner Elliott H. Gray Paul F. Kearns Assistant Regional Commissioners: Midwest Region Administration All Regional Offices at 35 East Wacker, Harry J. Bodkin Dr., Chicago, III. 60601, unless a different Audit address is indicated William H. Tompkins Accounts, Collection & Taxpayer Regional Commissioner Service Edwin P. Trainor Marshall P. Cappelli **Assistant Regional Commissioners:** Appellate Administration Theodore C. Rademaker Charles Parks Intelligence Audit Howard F. McHenry John H. Rauen, Jr. District Directors: Accounts, Collection & Taxpaver Albany, N.Y. 12206 Service Donald T. Hartley Roger C. Beck Augusta, Maine 04330 Appellate Whitney L. Wheeler Fred J. Ochs Boston, Mass. 02203 Intelligence John E. Foristall Robert J. Bush Brooklyn, N.Y. 11201 District Directors: Charles H. Brennan Aberdeen, S. Dak, 57401 Providence, R.I. 02903 John B. Langer John J. O'Brien Chicago, III. 60602 Buffalo, N.Y. 14202 Charles F. Mirani Herbert B. Mosher Des Moines, Iowa 50309 Burlington, Vt. 05401 James T. Rideoutte Carolyn Buttolph Fargo, N. Dak. 58102 Hartford, Conn. 06103 Frederick G. Kniskern Joseph J. Conley, Jr. Springfield, III. 62704 Manhattan, N.Y. 10007 Leon C. Green Philip Coates Milwaukee, Wis. 53202 Portsmouth, N.H. 03801 Lawrence M. Phillips Frank W. Murphy Omaha, Neb. 68102 Director, Andover Service Center. Everett Loury Andover, Mass. 01802 St. Louis, Mo. 63101 M. Eddie Heironimus Richard C. Voskuil Director, Brookhaven Service Center. St. Paul, Minn, 55101 C. Dudley Switzer Kansas City, Mo. 64170 Roy D. Clark Regional Counsel Regional Inspector William E. Mulrov Frank C. Conley Director, Kansas City Service Center, Holtsville, N.Y. 11742 Henry P. Seufert Regional Counsel Marvin E. Hagen Sidney Wolk Regional Inspector ## Historical List of Commissioners of Internal Revenue Western Region All Regional Offices at 870 Market Street, San Francisco, Calif. 94102, unless a different address is indicated Regional Commissioner Thomas Cardoza Assistant Regional Commissioners: Administration Warren N. Slack Audit Johnnie Robertson Accounts, Collection & Taxpayer Service Vacant Appellate Wallace J. Spencer, Jr. Intelligence Robert G. Potter District Directors: Anchorage, Alaska 99501 Charles E. Roddy Boise, Idaho 83707 Howard T. Martin Helena, Mont. 59601 Nelson L. Seeley Honolulu, Hawaii 96813 Robert M. Cutts Los Angeles, Calif. 90012 Warren A. Bates Seattle, Wash. 98112 Michael D. Sassi Phoenix, Ariz. 85025 Robert M. McKeever Portland, Ore. 97204 Raph B. Short Reno, Nev. 89502 Gerald Swanson Salt Lake City, Utah 84110 Roland V. Wise San Francisco, Calif. 94102 Francis L. Browitt Director, Ogden Service Center, Ogden, Utah 84405 John O. Hummel Director, Fresno Service Center, Fresno, Calif. 93730 Calif. 93730 Fredric F. Perdue Regional Counsel Emory L. Langdon Regional Inspector Frederick R. Rowe, Jr. George S. Boutwell Massachusetts July 17, 1862/Mar. 4, 1863 Joseph J. Lewis Pennsylvania Mar. 18, 1863/June 30, 1865 William Orton New York July 1, 1865/Oct. 31, 1865 Edward A. Rollins New Hampshire Nov. 1, 1865/Mar. 10, 1869 Columbus Delano Mar. 11, 1869/Oct. 31, 1870 Alfred Pleasonton New York Jan. 3, 1871/Aug. 8, 1871 John W. Douglass Pennsylvania Aug. 9, 1871/May 14, 1875 Daniel D. Pratt Indiana May 15, 1875/July 31, 1876 Green B. Raum Illinois Aug. 2, 1876/Apr. 30, 1883 Walter Evans Kentucky May 21, 1883/Mar. 19, 1885 Joseph S. Miller West Virginia March 20, 1885/Mar. 20, 1889 John W. Mason West Virginia Mar. 21, 1889/Apr. 18, 1893 Joseph S. Miller West Virginia Apr. 19, 1893/Nov. 26, 1896 W. St. John Forman Illinois Nov. 27, 1896/Dec. 31, 1897 Nathan B. Scott West Virginia Jan. 1, 1898/Feb. 28, 1899 George W. Wilson Mar. 1, 1899/Nov. 27, 1900 John W. Yerkes Kentucky Dec. 20, 1900/Apr. 30, 1907 John G. Capers South Carolina June 5, 1907/Aug. 31, 1909 Royal E. Cabell Virginia Sept. 1, 1909/Apr. 27, 1913 William H. Osborn North Carolina Apr. 28, 1913/Sept. 25, 1917 Daniel C. Roper South Carolina Sept. 26, 1917/Mar. 31, 1920 William M. Williams Alabama Apr. 1, 1920/Apr. 11, 1921 David H. Blair North Carolina May 27, 1921/May 31, 1929 Robert H. Lucas Kentucky June 1, 1929/Aug. 15, 1930 David Burnet Ohio Aug. 20, 1930/May 15, 1933 Guy T. Helevering Kansas June 6, 1933/Oct. 8, 1943 Robert E. Hannegan Missouri Oct. 9, 1943/Jan. 22, 1944 Joseph D. Nunan, Jr. New York Mar. 1, 1944/June 30, 1947 George J. Schoeneman Rhode Island July 1, 1947/July 31, 1951 John B. Dunian Texas Aug. 1, 1951/Nov. 18, 1952 T. Coleman Andrews Virginia Feb. 4, 1953/Oct. 31, 1955 Russell C. Harrington Rhode Island Dec. 5, 1955/Sept. 30, 1958 Dana Latham California Nov. 5, 1958/Jan. 20, 1961 Mortimer M. Caplin Virginia Feb. 7, 1961/July 10, 1964 Sheldon S. Cohen Maryland Jan. 25, 1965/Jan. 20, 1969 Randolph W. Thrower Georgia Apr. 1, 1969/June 22, 1971 Johnnie M. Walters South Carolina Aug. 6, 1971/Apr. 30, 1973 Donald C. Alexander Ohio May 25, 1973 Office of Commissioner of Internal Revenue Created by Act of Congress, July 1, 1862 In addition, the following were Acting Commissioners during periods of time when there was no Commissioner holding the office: John W. Douglas, of Pennsylvania from Nov. 1, 1870, to Jan. 2, 1871; Henry C. Rogers, of Pennsylvania, from May 1 to May 10, 1883, and from May 1 to June 4, 1907; John J. Knox, of Minnesota from May 11 to May 20, 1883; Robert Williams, Jr., of Ohio, from Nov. 28 to Dec. 19, 1900; Millard F. West, of Kentucky, from Apr. 12 to May 26, 1921; H. F. Mires, of Washington, from Aug. 16 to Aug. 19, 1930; Pressly R. Baldridge, of Iowa, from May 16 to June 5, 1933; Harold N. Graves, of Ilinois, from Jan. 23 to Feb. 29, 1944; John S. Graham, of North Carolina, from Nov. 19, 1952, to Jan 19, 1953; Justin F. Winkle, of New York, from Jan. 20 to Feb. 3, 1953; O. Gordon Delk, of Virginia, from Nov. 1 to Dec. 4, 1955, and from Oct. 1 to Nov. 4, 1958; Charles I. Fox, of Utah, from Jan. 21 to Feb. 6, 1961; Bertrand M. Harding, of Texas, from July 11, 1964 to Jan. 24, 1965; William H. Smith of Virginia. from Jan. 21 to Mar. 31, 1969; Harold T. Swartz of Indiana, from June 23, 1971 to Aug. 5, 1971; and Raymond F. Harless of California from May 1 to May 25, 1973. ## Statistical Tables Table 1.--Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas | | | | | Individual | income and en | nployment taxe | 5 | |---|---|--|--------------------------------------|--|--|--------------------------------------|------------------------------------| | Internal revenue regions, districts,
States, and other areas ! (States
represented by single districts
indicated in parentheses; totals
for other States shown at bot-
tom of table) | Total
Internal
revenue
collections | Corpora-
tion
Income
tax ² | Total . | trcome
tax not
withheld
and self-
employ-
ment
tax 2 4 | Income
tax
withheld
and
old-age
and
disability
insur-
ance 2 + 2 | Railroad
retire-
ment | Unemploy
ment
insur-
ance | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | United States, total | 268,952,254 | 41,744,444 | 204,997,282
39,022,590 | 33,820,060 | 168,188,655 | 1,507,993 | 1,430,574 | | North-Atlantic Region Albany (See (c) below) Augusta (Maine) Boston (Massachusetts) Gee (c) below) Buffato (See (c) below) Buffato (Consectious) Buffato (Connecticut) Hartford (Connecticut) Manhattan (See (c) below) Providence (Rhode Island) | 52,529,707
2,734,134 | 10,429,217
365,213 | 39,022,590
2.318.205 | 4,905.556
196,153 | 33,749,841
2,101,619 | 72,402
5,175 | 294,791
15,257
4,767 | | Augusta (Maine) | 664,226 | 73,443 | 2,318,205
563,781 | 118,430 | 434,266
4,779,810 | 6,317
8,779 | 4,767
43,218 | | Brooklyn (See (c) below) | 7.214.413
5,083,782 | 1,050,928
464,450 | 5,700,697
4,199,138 | 868,890
840,020
470,299 | 3.309.865 | 17.633 | 31.620 | | Buffato (See (c) below) | 4,370,818
311,179 | 464,450
747,768
37,933 | 3,408,955
263,253 | 470,299
57,495 | 2,911,933
203,243 | 207
350 | 26.516
2.16 | | Hartford (Connecticut) | 5,697,153 | 918.251 | 4.227.338 | 769.896 | 3,427,509 | 38 | 29,895 | | Portsmouth (New Hampshire) | 24,650,104
674,875 | 6,508,572
88,212 | 16,884,912
547,722 | 1,362,900
102,541 | 15,359,197
440,530 | 33,752
2 | 4.64 | | Providence (Rhode Island) | 1,129,023 | 174,448 | 908,589 | 118.934 | 781,868 | 148 | 7,64 | | Baltimore (Manufood and D.C.) | 39,291,443
7,281,472 | 5,629,502
687,194 | 30,287,210
6,010,028 | 4,442,900
770.217 | 25,128,969
5.034,505 | 508,273
177,639 | 207,06 | | Newark (Maryland and Delaware) Philadelphia (See (e) below) Pittsburgh (See (e) below) Richmond (Virginia) Wilmington (Delaware) | 10,303,700 | 1.891.961 | 7,782,847 | 770.217
1,320,729 | 5,034,505
6,170,403
6,264,351 | 235,079
21,443 | 56,63
54,44 | | Pittsburgh (See (e) below) | 9,431,769
6,145,382 | 1,261,899
736,524 | 7,405,379
4,890,809 | 1,065,142
537,469
625,366 | 4.315.818 | 15 | 37.50 | | Richmond (Virginia) | 4.495.147
1.633,974 | 469,106
582,818
| 3,217,147
981,001 | 625,366
123,978 | 2,493,664
850,229 | 74,096 | 24,02
6,79 | | Southeast Region | 26.602.191 | 3,700,393 | 20,056,067 | 4,534,443 | 15.277.051 | 71,556 | 173.01 | | Southeast Region (Georgia) Birmingham (Alabama) Columbia (South Carolina) Greensboro (North Carolina) Jacksonville (Floridaph) Nashville (Tenessee) Lentral Region | 4.680.889 | 688,288
308,086 | 3,597,346 | 622,843 | 2,940,851 | 3,830
1,804 | 29,82
16,73 | | Columbia (South Carolina) | 2,370,975
1,762,028 | 279,779 | 1,871,475
1,432,856 | 364,151
263,153 | 1,488,782
1,155,484 | 1,804 | 14.04 | | Greensboro (North Carolina) | 5.816.368 | 279,779
862,979 | 3.507.234 | 593,455 | 2.877.776
594.774 | 1,236
396 | 34,76
7,87 | | Jacksonville (Florida) | 1.043,945
7,715,948 | 142,398
957,248 | 855,632
6,222,375 | 252,588
1,861,617 | 4.251.700 | 62,725 | 46,33 | | Nashville (Tennessee) | 3.212.037 | 461.615 | 2,569,150 | 576,636 | 1,967,684
26,817,330 | 1,390
105,24 2 | 23,44
238,84 | | Nasnvine (Tennessee) -entral Region (See (d) below) Cincinnati (See (d) below) Detroit oils (Michigan) Louisville (General) Parkersburg (Meruly) Parkersburg (West Virginia) | 41,523,150
5,621,527 | 6,291,549
1,005,523 | 31,086,537
4,202,632
7,752,877 | 3,955,117
612.367 | 3.557.001 | 101 | 33.16 | | Cleveland (See (d) below) | 10,241,075
14,743,444 | 1,559,488
2,429,300 | 7,752,877
11,474,503 | 821.756
1,160,162 | 6,841,913
10,216,069 | 37,642
20,724 | 51,56
77,54 | | Indianapolis (Indiana) | 6.473.880 | 751,776
422,323 | 5.160.294 | 769.203 | 4.361.690 | 2,002 | 27,39 | | Louisville (Kentucky) | 3,507,728
935,496 | 422,323
123,139 | 1,727,878
768,352 | 406,133
185,497 | 1,264,062
576,595 | 44,693
79 | 12,99
6.18 | | Aldwest Region | 42,238,229 | 7.206.838 | 31,982,008 | 5,194,257 | 26,193,073 | 360,889 | 233,78 | | Aberdeen (South Dakota) | 410,495 | 44,221
3,126,714 | 348.193 | 135,495 | 210.407
10,916,115 | 178,664 | 2,28 | | Parkersburg (West Virginia) Ildiwest Region (South Dakota) Aberdeen (South Dakota) Chicago (See (b) below) Fargo (Korth Dakota) Milwaukee (Wisconsin) Omaha (Nebraska) St Louis (Miscouri) Springfield (See (b) below) Southwest Region | 17,043,934
2,433,198 | 419,046 | 12,792,671
1,914,397 | 1,597,046
638,468 | 1.262.511 | 729 | 100,849
12,69 | | Fargo (North Dakota) | 407,019
4,994,147
1,797,207 | 35,520 | 352,852
3,687,758 | 141,425
528,616 | 209,281
3,129,671 | 1.010 | 2,14
28,46 | | Omaha (Nebraska) | 1,797,207 | 939,833
229,306
1,129,648 | 1,426,341
5,204,527 | 355,050 | 988,398 | 74,474 | 8,41 | | St. Louis (Missouri) | 6,938,044
5,178,454 | 1,129,64B
803,180 | 5,204,527
4,052,905 | 728,744
511,625 | 4,338,583
3,512,073 | 100,290 | 36,91
27,94 | | Springfield (See (b) below) | 3,035,730 | 479.369 | 2,202,364 | 557,787 | 1,626,033 | 1,263
4,454 | 14,09 | | Southwest Region | 27,376,264
642,247 | 3,696,352
59,410 | 20,916,759
556,821 | 4,665,871
128,487 | 1 5,967,893
424,391 | 138,102 | 1 44,89
3,89 | | Austin (See (f) below) | 7.227.266 | 1.053.356 | 5.112.344 | 1,201,650 | 3,866,013 | 6,821 | 37,85 | | Cheyenne (Wyoming) | 279,013
6,287,957 | 30,923
936,354 | 214,208 | 78.651
1,172,226 | 134.160 | 19, 6 69 | 1,39
36.16 | | Denver (Colorado) | 4,242,996 | 307.034 | 4,772,098
3,620,365 | 408.877 | 3,544,040
3,179,298 | 16,307
755 | 15.88 | | Little Rock (Arkansas) | 1,148,703
2,628,317 | 167.247
360.736 | 908,888
2,138,519 | 291,464
472,620 | 608,806
1,648,151 | 755
1,618 | 7,86
16,13 | | Oklahoma City(Oklahoma) | 2.678.282 | 416.912 | 1.829.477 | 418.738 | 1,396,079 | 170 | 14,49 | | Springfield | 2,241,484
36,594,882 | 364,380
4,559,762 | 1,764,039
29,259,511 | 493,157
5,370,339 | 1,166,954
23,434,813 | 92,709
244,955 | 209.40 | | Anchorage (Alaska) | 292,248
692,783 | 19.593 | 265.126 | 39,054
128,393 | 224,527 _ | | 209,40
1,54
4,67 | | Boise(ldaho) | | 111,589
45,029 | 565,873
379 606 | 128.393
137,034 | 432,203
239 664 | 606
393 | 4,67
2,51 | | Honolulu (Hawaii) | 840,089
14,147,774 | 96,814
1,844,332 | 379,606
714,927 | 132,216
1,912,567 | 239.664
577.788 - | 621 | 4.92 | | Los Angeles (See (a) below) | 14,147,774
1,719,744 | 1,844,332
200,269 | 11.244.041
1,462,414 | 1,912,567
310,017 | 9,245,823
1,140,764 | 621
266 | 85,03
11,36 | | Portland (Oregon) | 2,533,619 | 498,164 | 1,928,103 | 424,854 | 1,486,736 | 1,309 | 15,20
4,25 | | Salt Lake City (Utah) | 642,355
786,713 | 85,796
89,833 | 527.361
671.014 | 125,060
114,919 | 550,299 | 322 | 5.47 | | San Francisco (See (a) below) | 10,811,574
3,682,159 | 1,092,979
475,364 | 8,555,845
2,945,201 | 1.474,471
571,756 | 6.915,720
2,223,247 | 110,903
130,534 | 54.75
19,66 | | Office of International Operations | 1,136,966 | 98.410 | 900,939 | 124,426 | 763,538 | 4,061 | 8,91 | | Puerto Rico | 386,235
750,732 | 1,069
97,341 | 270,711
630,228 | 13,203
111,223 | 249,010
514,528 | 11
4.072 | 8,50
40 | | OtherIndistributed: | /50./32 | 97,341 | 630,228 | 111,223 | 314,328 | 4,072 | | | Federal Tax deposits * | 798,825 | 105,614 | 651,871 _ | | 649,509 | 2,514 | - 15 | | Federal Tax deposits Gasoline lubricating oil, and excess FICA credits | 653.958 | 26.807 | 627.151 | 627,151 | | | | | Transferred to Government of Guam | -13.412 | | -13.412 - | | -13,412 _ | | | | Withheld taxes of Federal employees
Clearing account for Excise taxes—
aviation fuel and oil—Air Force and | 192,459 | | 192,409 . | | 132,409 _ | | | | aviation fuel and oil-Air Force and | | | | | | | | | Navy Presidential Election Fund * | 27.592 | | 27,592 | | 27,592 | | | | | | | not shown abov | | | | | | (a) California | | | 19,799,886 | 3,387,038 | 16 161 542 | 111,525 | 139,78 | | (a) California
(b) Illinois | 24,959,348
20,079,664 | 2,937,311
3,606,084 | 14,995,035
26,811,210 | 2,154,833
2,869,372 | 16,161,542
12,542,149
23,682,615 | 102 110 | 114.93 | | (b) Illinois
(c) New York
(d) Ohio | 36,838,839
15,862,602 | 8,086,003
2,565,011 | 26,811,210
11,955,509 | 2.869,372 | | 55,767
37,744
21,458
26,490 | 202,45
84.72 | | (e) Pennsylvania | 15,577,151 | 1,998,423 | 12,296,188
9,884,442 | 1,434,123
1,602,610 | 10.580,169
7,410,053 | 21,458 | 84,72
91,95 | | (f) Texas | 13,515,222 | 1,989,710 | 9,884,442 | 2,373,877 | 7,410,053 | 26,490 | 74,02 | | uel and oil—Air Force and | 1 | | | | | | | |--|--|---|--|---|--|--|---| | Election Fund * | 27.592 | | 27,592 | | 27,592 | | | | | Tota | is for States | not shown above | e | | | | | (a) California
(b) Illinois
(c) New York
(d) Ohio
(e) Pennsylvania | 24,959,348
20,079,664
36,838,839
15,862,602
15,577,151 | 2,937,311
3,606,084
8,086,003
2,565,011
1,998,423 | 19,799,886
14,995,035
26,811,210
11,955,509
12,296,188 | 3,387,038
2,154,833
2,869,372
1,434,123
1,602,610 | 16,161,542
12,542,149
23,682,615
10,398,914
10,580,169 | 111,525
183,119
56,767
37,744
21,458
26,490 | 139,781
114,935
202,456
84,729
91,950 | Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued (In thousands of dollars) | | | | Excise | | | | chof taxes
stilled spiri | | | | |--|----------------------------|----------------------------|---|------------------------|-------------------------|---|-----------------------------|--------------------------------|------------------------|---------------------------| | Internal revenue regions, districts,
States, and other areas ¹ (States
represented by single districts
indicated in parentheses; totals
for other States shown at bot-
torn of table) | Estate
tax | Gift
tax | taxes,
total
(sum of
columns
11, 26, 30,
36, 41,
and 55 | Total | Total | Im-
ported
(Coi-
lected
by
Cus-
toms) | Domes-
tic * | Recti-
fica-
tion | Occupa
tional 14 | Other | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | (17) | | United States, total |
4,659,825 | 440,849 | 17,109,853 | 5,358,477 | 3,918,971 | 767,384 | 3,115,006 | 24,434 | | | | North-Atlantic Region Albany (See (c) below) Augusta Maine) Boston (Massachusetts) Brooklyn (See (c) below) Burfalo (See (c) below) Burfalo (See (c) below) Burfington (Vermont) Hartford (Connecticut) Manhattan (See (c) below) Portsmouth (New Hampshire) Providence (Rhode Island) Mid-Atlantic Region | 948,349
38,192 | 97,709
1,425 | 2,031,842 | 658,488 | 511,341
191 | 259,287 | 247,660 | 1,957 | 11,627
2,312
190 | 520
125 | | Augusta (Maine) | 15,612
130,822 | 1,228
18,134 | 11,101
10,163 | 2.813 | 2,697 | | 2.619 | 26 | 190
51 | (*) | | Brooklyn (See (c) below) | 219,444 | 6,849 | 313,832
193,902 | 181,592
53,478 | 166,125 | 90,261 | 74,654 | 764 | 446 | 'n | | Buffalo (See (c) below) | 94,254
6,349 | 6,919
909 | 112,922 | 41,981 | 418 | | 6,838
(°) | (*) | 318
417 | 106 | | Hartford (Connecticut) | 142,432 | 13.735 | 2,734
395,396 | 78
115,721 | 115.132 | | 114,446 | 377 | 41
303 | i | | Portsmouth (New Hampshire) | 259,009
14,854 | 46,694 | 950,916 | 229,569 | 218,561 | 169,027 | 48,323 | 781 | 422 | 6 | | Providence (Rhode Island) | 27,381 | 476
1,339 | 23.611
17.265 | 19,008
13,579 | | | 779
(*) | 8 | 34
90 | (*) | | Providence (Rhode Island) Mid-Atlantic Region Baltimore (Maryland and D.C.) Newark (New Jersey) Pilliade (See (e) below) Pilliade (See (e) below) Pilliade (Wirgin) Richmond (Wirgin) Wilmington (Ceorgia) Southeast Region Atlanta (Georgia) Sirmingham (Alabaman (Georgia) Greensboro (Gouth Carolina) Greensboro (Musissippi) Jackson (Mississippi) Jacksonville (Florida) Massiville (Tennessee) | 585,044
109,149 | 63,209 | 2,726,479 | 867,069 | 677.486 | 72,470
72,470 | 597,751 | 5,819 | 1.413 | 32 | | Newark (New Jersey) | 163,387 | 10.615
16.905 | 464,487
448,599 | 284,823
262,472 | 259.436
186,534 | 72,470 | 183,491
185,371 | 3.288 | 182 | (*) | | Philadelphia (See (e) below) | 161,359
63,088 | 16,973
6,835 | 586,159 | 166,049 | 117.617 | | 116 055 | 533
1,271 | 630
291 | | | Richmond (Virginia) | 75,715 | 4,093
7,788 | 448,126
729,085 | 106.284
47,411 | 90,826 | | 89,990
22,843 | 601 | 208 | 28 | | Wilmington (Delaware) | 12,345 | 7.788 | 50,022 | 31 | 28 | | 1. | 126 | 74
27 | | | Atlanta (Georgia) | 592,971
82,578 | 54,503
8,886 | 2,198,256
303,792 | 299,065 | 430,744 | 34,043 | 74,125 | 898 | 881 | 196 | | Birmingham (Alabama) | 42,295 | 3.981 | 145,138 | 32,832
3,772 | 8,524
3,573 | 3,484 | 7,930
2 <u>1</u> . | 339 | 154
46 | 101
21 | | Graensboro (North Carolina) | 23,203
74,890 | 2.188
5,735 | 24.003
1,365,530 | 732
49,144 | 148 | | 7. | | 127 | 14 | | Jackson (Mississippi) | 20,180
290,823 | 2.115 | 23.621 | 321 | | | 1,499
135
28,945 | | 67
56 | 28 | | Nashville (Tennessee) | 290,823
59.003 | 26,245
5.354 | 219,258
116,915 | 132,603
79,660 | 81,049
35,666 | 51.161 | 28,945 | 559 | 353 | 31 | | Greensboro (North Carolina) Jackson (Mississippi) Jackson (Mississippi) Jackson (Mississippi) Jackson (Mississippi) Jackson (Mississippi) Jackson (Germansee) Central Region Cincinnati (See (d) below) Cincinnati (See (d) below) Cincinnati (See (d) below) Cleveland (See (d) below) Detroit (Michigan) Indianapolis (Indiana) Louisville (Kentucky) Markersburg (West Virginia) Markersburg (West Virginia) Markersburg (Wisconsin) Markersburg (South Dakota) Markersburg (Misconsin) Aberderagion (See (b) below) Des Moines (Iowa) Fargo (North Dakota) Milwaukee (Wisconsin) Omaha (Nebraska) St. Paul (Miscouri) St. Paul (Miscouri) St. Paul (Miscouri) St. Paul (Miscouri) Springfield (See (b) below) Cheyenne (Wyoming) Dalias (See (f) below) Cheyenne (Wyoming) Dalias (See (f) below) Little Rock (Mointana) Wichita (Kansas) Wichita (Kansas) Western Region Anchorage (Maska) Anchorage (Maska) Mointulu (Hawaii) Honolulu (Hawaii) Honolulu (Hawaii) Honolulu (Gregon) Phoenia (Gregon) Salt Lake City (Weyada) | 543,409
107,929 | 44,233 | 3,557,423 | 1.621.135 | 1.476.232 | 191.039 | 35.588 _
1,273,666 | 9,650 | 78
1,870 | | | Cleveland (See (d) below) | 107,929
100,338 | 9.807 | 295,635 | 243,179 | 193,318 | 26,335
164,704 | 191.877 | 1,164 | 276 | í | | Detroit (Michigan) | 133,812 | 10,490
11,395
7,725 | 817.883
694.433 | 48,157
342,302 | 289,642 | 26,335
164,704 | 9,375
123,591 | 142
738 | 487
603 | 1 | | Louisville (Kentucky) | 141,359
39,722 | 7.725
4.064 | 694,433
412,726 | 313,635 | 298,041 | | 292,371 | 5.321 | 349 | 5 | | Parkersburg (West Virginia) | 20,249 | 752 | 1,313,741
23,005 | 668,835
5,028 | 653,935 .
4,956 . | | 651,537
4,915 | 2.284 | | | | Aberdeen (South Daketa) | 709,918 | 57,678 | 2,281,787 | 808,444 | 466.121 | 56,653 | 402,986 | 4,294 | 2.186 | 2 | | Chicago (See (b) below) | 8,933
225,229 | 594
21.645 | 8,554
877,675 | 79
184.918 | 53
178,725 | 41,186 | 136.110 | 905 | 53 | <u>î</u> | | Fargo (North Dakota) | 54,626 | 3,579
472 | 41.551
10,036 | 438 | 141
124 | 66 | 136,110 | 905 | 525
140 | 1 | | Milwaukee (Wisconsin) | 8,138
67,895 | 7,053 | 291,608 | 140
169,673 | 124
6,773 | 66
3.830 | | | 58 | | | Omaha (Nebraska) | 39,902
100.090 | 2,765 | 98.894 | 5,696 | 123 . | | 2.314 | 15 | 614
123 | | | St. Paul (Minnesota) | 147,510 | 9,886
8,454 | 493,893
166,405 | 148,584
53,877 | 50.316
16,752 | 7,601
3,970 | 41.688 T | 744 | 283 | (*) | | Springfield (See (b) below) | 57,595 | 8.454
3.229 | 166,405
293,172 | 245,038 | 213,115 _ | | 210,400 | 133
2,498 | 174
217 | 1 | | Albuquerque (New Mexico) | 476,646
13,446 | 63,682
1,164 | 2,222,826 | 267,907 | 61,585
1,507 | 37,601 | 21,920 | 693 | 1,212 | 159 | | Austin (See (f) below) | 136,978 | 27,440 | 11,407
897,148 | 1,514
76,080 | 29.284 | 25,475 | 1,441
3,485 _ | 1 | 65
262 | 62 | | Dallas (See (f) below) | 6,710
122,328 | 1,547
15,669 | 25,625 °
441,508 | 41
39.833 | .34 . | | | | 34 . | | | Denver (Colorado) | 42.756 | 4.096 | 268,745 | 104,289 | 1/5 _ | | | | 176
175 . | 11 | | New Orleans (Louisiana) | 16,756
48,698 | 2,337
3,882 | 53,475
76,482 | 612
44,772 | | 12.126 | 16,647 | | 82 | 3 | | Oklahoma City(Oklahoma) | 43,178 | 4.369 | 384 345 | 228 | 29.786
85 _ | 12,126 | 16,647 . | 692 | 276
64 | 45
19 | | Vestern Region | 45,796
789,018 | 3,178
58,597 | 64,092
1,927,993 | 538 | 438 . | | 342 | | 79 | 18 | | Anchorage (Alaska) | 1,451 | 17 | 6.061 | 7 36,294
193 | 495,402
189 | 95,688
150 | 396,851 | 1,109 | 1,753 | 1 | | Helena (Montana) | 8,107
13,015 | 697
1.272 | 6,517
6,901 | 84
1,694 | 34 -
1,658 | | | | 39 -
34 - | | | Honolulu (Hawaii) | 11.263
349,214 | 1.523 | 15,562 | 3,787 | 2,775 | 2 602 | 1,671 | 6 | 23 _
53 | <u>ī</u> | | Phoenix (Arizona) | 349,214 | 17,712
3,445 | 15,562
692,474
14,144
63,217 | 189,059
3,232 | 129,994 | 38,087 | 91,163 | 149 | 595 | _ | | Portland (Oregon) | 39,473
38,378
16,992 | 5.757 | 63,217 | 18.321 | 785
10.960 | 653
1,540 | 9,333 | 13 | 133
74 | | | Reno (Newada) Salt Lake City (Utah) San Francisco (See (a) below) Seattle (Washington) ffice of International Operations Puerto Rico | 6.873 | 2,901
882 | 9.305
18,111 | 74
38 | 64 _
10 _
327.974 | | | | es - | | | San Francisco (See (a) below)
Seattle (Washington) | | 882
14,716 | 901,431
194,271 | 448,603 | | 35.571
17,082 | 291.124 | 689 | 10 -
590 - | (*) | | ffice of International Operations | 57,648
14,470 | 9,674 | 194,271
121,909 | 71,208
100,074 | 20,959 | 17,082 | 291,124
3,443 | 250 | 103 - | | | | 14,470
539 | 1,238
357 | 113,558
8,351 | 100,074 | 100,061 | | 100,046
100.046 | 14
14 | (*) - | | | ndistributed: | 13,931 | 881 | 8.351 | (*) | 100,060 | | | | - 8 - | | | Federal Tax deposits a
Gasoline lubricating oil, and excess | | | 41,340 | | | | | | ` ' - | | | | | | | | | | | | | | | Transferred to Government of Guam Withheld taxes of Federal employees Clearing account for Excise taxes— aviation fuel and oil—Air Force and Navy | | | | | | | | | | | | Navy | | | 1 | | | | | | | | | | | Totals fo | r States not | shown abov | ve | | | | | | | (a) California | 595.817 | 32,429 | 1.593,905 | 637.662 | 457,968 | 73,658 | 382,287
346,510 | 838 | 1,185 | (*) | | (b) Ulinois | | | | | | | | | | 1.7 | | (c) New York | 282,824
610,899 | 24.874
61.888 | 1,170,847 | 429,956
325,697 | 391,840 | 41.186 | 346.510 | 3.403 | 742 | . 1 | | (c) New York | 610,899
208,268 | 61.888
20.297 | 1.268.840
1.113.518 | 325,697
291,336 | 226,432
229,658 | 41.186
169.027
26.335 | 55.161
201,252 | 3.403
781
1.306 | 742
1.347 | 117 | | (b) Hilinois (c) New York (d) Ohio (e) Pennsylvania | 610,899 | 61,888
20,297
23,808 | 1.268,840 | 325.697 | 225.432 | 169,027 | 55.161 | 3.403
781
1.306
1.872 | 742 | 1
117
2
28
73 | 86 Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued (In thousands of dollars) | Internal revenue regions, districts, | | Wines, cordial | | icohol taxes | -Continued | Beer t | aves | |
--|----------------------------|---|----------------------------|---------------------------------------|-------------------|---|-------------------|---| | represented by single districts indicated in parentheses; totals for other States shown at bottom of table) | Total | Imported
(collected
by Customs)
(19) | Domestic * | Occupa-
tional
taxes 10
(21) | Total
(22) | Imported
(collected
by Customs)
(23) | Domestic • | Occupa
tional
taxes 10
(25) | | United States, total | 173,515
32,733 | 19,259 | 150,399 | 3,857 | 1,265,990 | 9,695 | 1,253,213 | 3,08 | | United States, total | 32,733
430 | 8,098 | 24,304 | 332 | 114,414 | 5,506 | 108,377 | 53 | | Augusta (Maine) | 430
81 | | 411
43 | 18
38 | 49
35 | | (*) | 3 | | Boston (Massachusetts) | 1,880 | 1.700 | 140 | 40 | 13.586 | 1,960 | 11,615 | 130 | | Brooklyn (See (c) below) | 4,086
18,788 | | 4,051
18,743 | 35
44 | 42,130 | | 42,000
22,659 | 13:
11: | | Burlington (Vermont) | 34 | | 1 | 33 | | | | 31 | | Hartford (Connecticut) | 77
7.340 | ** | 65
846 | 33
12
96 | 512 | 3,546 | 473 | 31 | | Portsmouth (New Hampshire) | 11 | | | 8 | 18.175 | 3,546 _ | 18,148 | 12. | | Goston (Massachusetts) Booklyn (See (c) below) Burlington (Vermont) Hartford (Connecticut) Mannattan (See (c) below) Portsmouth (Now Hampshire) Horvidence (Rhode Island) | 6 | | | 6 | 13,482 | | 13,481 | 12
2 | | Haltimore (Maryland and D.C.) | 12,488
2,786 | 2,705 | 9,281
45 | 502
36 | 177,096
22.600 | | 176.218
21.983 | 28 | | Baltimore (Maryland and D.C.) Newark (New Jersey) Philadelphia (See (e) below) Pittsburgh (See (e) below) Richmond (Virginia) Wilmington (Delaware) | | | | 341 | 69,370 | 59/ | 69.320 | 50 | | Philadelphia (See (e) below) | 1,320 | | 1,305 | 15 | 47,111 | | 47.043 | 69 | | Richmond (Virginia) | 1.793 | | 10
1.693 | 100 | 22,574 | | 15,393
22,479 | 44 | | Wilmington (Delaware) | 2 | | | 2 . | i | | , | | | Southeast Region | 3,1 40
580 | 1,373 | 1,030 | 737 | 165,180 | 601 | 164,020 | 560 | | outlining on Charactes (Dalawara) Outlining Charactes (Alabama) Birmingham (Alabama) Greensboro (North Carolina) Greensboro (North Carolina) Jackson (Missispipi) Jacksonville (Fonda) | 65 | 53 . | 419 | 161
12 | 134 | 55 . | 23,665 | 79 | | Columbia (South Carolina) | 542 | | 442 | 100 | 42 | | 47,310 | 28: 28: 36: 36: 36: 36: 36: 36: 36: 36: 36: 36 | | Jackson (Mississippi) | 172 | | | 172 | 47,406 | | 47,310 | 96 | | Jacksonville (Florida) | 1,776 | 1,320 | 170 | 286 | | 545 | 49,138 | 100 | | Nashville (Tennessee) | 4 | 1,670 | (*) | 4 | 43,990 | | 43,907 | 83 | | reasnville (lennessee) | 4,849
734 | | 2,365
532 | 814
201 | 140,055
49,127 | 499 | 139,341
49,097 | 215 | | Cleveland (See (d) below) | 1.979 | 1.085 | 664 | 231 | 9,838 | 24 | 49,097
9,795 | 10 | | Detroit (Michigan) | 2,033 | 585 | 1.167 | 281 | 50.627 | 475 | 50,135 | 17 | | Louisville (Kentucky) | 98 | | 2 | 96 | 15,496 | | 15,463
14,851 | 32 | | Parkersburg (West Virginia) | 3 | | | ã | 69 | | | 69 | | Midwest Region | 7,149 | 2,217 | 4,848 | 84
2 | | | 334,441 | 431 | | Chicago (See (b) below) | 5,021 | 1.535 | 3.463 | 24 | 1 172 | 220 | 931 | 23 | | Des Moines (lowa) | 38 | 4 _ | 33 | 24
5
2 | 260 | | 209 | - 51 | | Milwaukee (Wisconsin) | 6
339 | 304 - | 12 | 2 | 11 | _2 _ | ~ | 2 | | Omaha (Nebraska) | 7 | | | 23 | 162,562
5.567 | 76 | 162,396
5,544 | 22 | | St. Louis (Missouri) | 1,534 | 189
185 _ | 1.339 | 7 | 5,567
96,734 | 1 | 96,657 | 76 | | Parkersburg (West Virginia) Midwest Region (South Dakota) Aberdeen (South Dakota) Des Moines (tob) below) Les Moines (North Dakota) Fargo (North Dakota) Milwaukee (Wisconsin) Omaha (Nebraska) St. Loui (Missout) St. Loui (Missout) Springfield (Innesot) Springfield (Southwest Region (See (b) below) | 191 | 185 _ | 2 | 5
9 | 36,934
31,912 | 2 | 36,808
31,895 | 124 | | Southwest Region | 1.931 | 868 | 493 | 57Ó | 204,392 | 437 | 203,183 | 777 | | Albuquerque (New Mexico) | 999 | 670 | 1 | 4 | 3 | | | | | Cheyenne (Wyoming) | 999 | 6/0 | 2 | 327 | 45,798 | 384 | 45,128 | 285 | | Dallas (See (f) below) | 188 | | | 188 | 39,455 | | 39,366 | 88
35
27
104 | | Little Rock (Arkansas) | 10
498 | | 3
485 | 7
14 | 104,104 | 52 | 104,070 | 3.5 | | New Orleans (Louisiana) | 211 | 198 | 703 | 10 | 14.775 | 52 | 14.619 | 104 | | Wichita (Kanens) | 7
13 | | • | 6 | | | | 136 | | Western Region | 111.214 | 2,327 | 108,067 | 13
819 | 129,678 | 1,753 | 107.630 | 136
87
293 | | Anchorage (Alaska) | 3 | (°) | (*) | , | 125,078 | 1,755 | 127,632 | 293 | | Helena (Montana) | 26 | i _ | • | 26 | | | | 24 | | Honolulu (Hawaii) | 70 | 68 | | 3
2 | 941 | | 816 | 31 | | Los Angeles (See (a) below) | 5,345 | 1,135 | 4,006 | 204 | 53.720 | 1.029 | 52,606 | 86 | | St. Paul (Minnesota) Springfield (See (b) below) Springfield (See (b) below) Springfield (See (b) below) Austin (See (f) below) Cheyenne (Wyoming) Dallas (See (f) below) Denver (Colorado) Liver (Colorado) Liver (Colorado) See (Colorado) Wichita (Kansas) New Orleans (Arcianas) Wichita (Kansas) Western Region Anchorage (Alaska) Helena (Montana) Helena (Montana) Helena (Garanas) Helena (Garanas) See (See (a) below) Phoenix (Arizona) Renond (Gegon) Renond (Gegon) Renond (Gegon) Renond (See (a) below) San Francisco (See (a) below) Seattle austington) Rice of Iternational Operations Other | 51
589 | 93 - | 356 | 51
139 | 2,395
6,773 | 1.029
54
15 | 2,331
6,740 | 24
31
26
86
10
17
3
27
74 | | Reno (Nevada) | 7 | | | 7 | . 3 | | 0,740 | 3 | | San Francisco (See (a) below) | 104 380 | 890 | 103,284 | 216 | 27
16.240 | 453 | 15.714 | 27 | | Seattle (Washington) | 729 | 140 | 421 | 168 | 49,520 | 453
76 | 15./14
49.426 | 19 | | Puerto Rico | 11
11 | | 11 | | 49.520
2
2 | | 2 | | | Other | 11 | | 11 | | 2. | | 2 | | | Indistributed:
Federal Tax deposits * | Gasoline lubricating oil, and excess FICA credits 1 Transferred to Government of Guam | | | | | | | | | | Gasoline lubricating oil, and excess FICA creditisting oil, and excess FICA creditisting oil, and clean Withheld taxes of Federal employees. Clearing account for Excise taxes—aviation fuel and oil—Air Force and Navy Presidential Election Fund * | | | | | | | | | | Gasoline lubricating oil, and excess FICA credits 1 Transferred to Government of Guam Withheld taxes of Federal employees Clearing account for Excise taxes—aviation fuel and oil—Air Force and Navy Presidential Election Fund 1 Presidential Election Fund 2 | | Totals for Sta | tes not shown | above | | | | | | Gasoline lubricating oil, and excess FICA credits* Transferred to Government of Guam Wilson of Guam Gasoline of Guam Gasoline of Guam Gasoline of Gaso | 109,734
5.032 | Totals for Sta
2,025
1,535 | 107,289
3,464 | above
419
33 | 69,961 | | 68,319 | 160 | | Gasoline lubricating oil, and excess FICA credits* Transferred to Government of Guam Withheld taxes of Federal employees Creditation fuel and oil—Air Force and Navy Presidential Election Fund* (p) California (b) Illinois (c) New York | 109,734
5,032
30,644 | 2,025
1,535
6,398 | 107,289
3,464
24,052 | 419
33
194 | 69,961 | 1,482
220
3,546 | 32,827
64,659 | 160
37
416 | | Gasoline lubricating oil, and excess FICA credits* Transferred to Government of Guam Wilson of Guam Gasoline of Guam Gasoline of Guam Gasoline of Gaso | 109,734
5.032 | Totals for Sta
2,025
1,535 | 107,289
3,464 | above
419
33 | | 1,482
220 | 32,827 | 160
37
416
48 | Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other
areas—Continued (In thousands of dollars) Tobacco taxes | _ | | i obacco ti | xes | | |---|------------------|--------------------|----------------|------------------| | nternal revenue regions, districts, States, and other areas (States represented by single districts indicated in parentheses; totals for other States shown at bottom of table) | Total
(26) | Cigarettes
(27) | Cigars
(28) | Other 10
(29) | | United States, total | 2,437,005 | 2,383,038 | 51.581 | 2.38 | | North-Atlantic Region (See (c) below) | 1,179 | 269 | 336 | 574 | | Albany (See (c) below) | 61 | | 58 | Ψ., | | Augusta(Maine) | (*) | (*) | | | | Albany (See (c) below) Augusta (Maine) Boston (Massachusetts) Brooklyn (See (c) below) Buffalo (See (c) below) Buffalo (See (c) below) Hartford (Connecticut) Manhattan (See (c) below) Providence (Rhode Island) | 171 | 23 | 1 | 170 | | Brooklyn (See (c) below) | 25 | | 1 | | | Buffalo(See (c) below) | (*) | (*) | | | | Burlington (Vermont) | 250 | | | | | Harriord | 671 | 245 | 250
26 | 39 | | Postsmouth (New Hampshire) | (*) | 245 | (*) | | | Providence (Shoda kland) | () | | () =- | | | Providence | 633,840 | 613,209 | 20,333 | 29 | | Patimore (Mandard & D.C.) | 36 | 013,209 | 20,333 | 30 | | Nawark (New Jersey) | 244 | 133 | A | 103 | | Philadelphia (See (e) below) | 20,147 | | 20.147 | | | Pittsburgh (See (e) below) | 3 | (*) | 3 | | | Richmond (Virginia) | 613,411 | 613,076 | 175 | 159 | | Wilmington(Delaware) | | | | | | outheast Region | 1.240.235 | 1,224,312 | 14,698 | 1,22 | | Atlanta (Georgia) | 665 | | 665 | | | Atlanta (Georgia) Birmingham (Alabama) Columbia (South Carolina) Greensboro (North Carolina) Jackson (Mississipi)) | 1,609 | | 1,609 | (* | | Columbia (South Carolina) | (*) | (°) | | | | Greensboro (North Carolina) | 1,226,992 | 1,224,198 | 2,093 | 70 | | Jackson (Mississippi) | | | | 5 | | Jacksonville (Fiorida) Nashville (Tennessee) | 10,500 | 114 | 10,329 | | | Nashville (Tennessee) | 470 | | | 46 | | entral Region | 549,916 | 545,205 | 4,665 | 4 | | Cincinnati (See (d) below) | 83 | | . 83 - | | | Cleveland (See (d) below) | 652 | | 648 | | | | 2 | | 453 | (* | | Indianapolis (Indiana) | 453 | 545,205 | 453
3.196 | 4 | | Louisville (Kentucky) | 548,443 | | 3,196
283 | | | Parkersburg (West Virginia) | 283 | (") | | 5 | | lidwest Region | 61 | | 10 | • | | Aberdeen (South Dakota) | 50 | | | | | Chicago (See (b) below) | 50 | | • | • | | Des Moines(lowa) | | | | | | rargo (Morin Dakota) | 4 7 | | | | | Milwaukee (Wisconsin) | , | | • | | | Omana (Migraya) | | | (*) | | | Parkersburg (West Virginia) Idwest Region (South Dakota) Aberdeen (South Dakota) Chicago (See (b) below) Des Moines (Iowa) Fargo (North Dakota) Milwaukee (Wisconsin) Omaha (Nebraska) St. Paul (Minnesota) St. Paul (Winnesota) Springfield (See (b) below) outhwest Region (New Mexico) | 8 | | ٠, | }• <u>·</u> | | Stringfold (See (b) below) | () | | | ٠, | | opinigina (See (b) Delow) | 223 | R . | 207 | | | Albuman Adam Adam Adam Adam Adam Adam Adam Adam | 2.0 | • | 20, | | | Austin (See (f) halow) | 222 | | 207 | | | Chevenne (Myeming) | | | 20, | | | Dallas (See (f) below) | | | | | | Denver (Colorado) | | | | | | Little Rock (Arkansas) | | | | | | New Orleans (Louisiana) | 1 | (*) | | | | Oklahoma City (Oklahoma) | | | | | | Wichita (Kansas) | | | | | | Vestern Region | 212 | 2 | 25 | 16 | | Anchorage(Alaska) | (*) | (*) | | 7 | | Boise (Idaho) | | | | | | Helena (Montana) | (*) | | | (* | | Honolulu (Hawaii) | . 2 | 1 | (*)
23 | • | | Los Angeles (See (a) below) | 95 | (*) | 23 | 7 | | Phoenix(Arizona) | (*) | (*) | | 7 | | Portland (Oregon) | (*) | (*) | | (' | | Reno(Nevada) | 1 | | 1 _ | | | Salt Lake City (Utah) | | | | | | San Francisco | 104 | 1 | 1 | 10 | | Springised | В | (*) | (•) | | | of International Operations | 11,339 | 32 | 11,307 _ | | | Puerto Rico | 11,339 | 32 | 11,307 _ | | | | | - | | | | Indistributed: Federal Tax deposits Gasoline Jubricating oil, and excess FICA credits Transferred to Government of Guam Withheld taxes of Federal employees Clearing account for Excise taxes—aviation fuel and oil—Air Force | | | | | | and Navy Presidential Election Fund | | | | | | Totals for States no | ot snown above | | | | | (a) California | 200 | 1 | 24 | 17 | | (a) California
(b) Illinois | 200
50 | | ² 4 | 1/4 | | (c) New York | 757 | 269 | 85 | 40 | | (d) Ohio | 735 | | 731 | 40 | | (d) Ohio
(e) Pennsylvania | 20,150 | (*) | 20,150 _ | | | (f) Texas | 222 | `é | 207 | | | (,, | | | | | | | | | | | Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued | | | Manufactu | rer's excise | taxes | | | Retaile | r's excise | axes | |--|--|---|---------------------------------|---|---|--------------------------------|--------------------------------------|---|--| | Internal revenue regions, districts,
States, and other areas! (States
States, and other areas! (States
indicated in parents, total
for other States shown at bot-
tom of table) | Total | Gasoline | Lubri-
cating
oil, etc. | Tires (wholly or in part of rubber), inner tubes, and tread | Motor
vehicle
chassis
bodies
parts
and
acces-
sories ¹¹ | Other 10 | Total | Non-
Com-
mercial
aviation
fuel
gasoline | Non-
Com-
mercia
aviation
fuel
other
gasolin | | | (30) | (31) | (32) | rubber
(33) | (34) | (35) | (36) | (37) | (38) | | United States, total | 5,742,154 | 4,087,669 | 105,723 | 827,256 | 646,352 | 75,153 | 416,244 | 10,877 | 31,95 | | United States, total North-Atlantic Region Albany (See (c) below) Augusta (Maine) Boston (Massachusetts) Brooklyn (See (c) below) Buffalo (See (c) below) Buffalo (See (c) below) Buffalo (Vermont) William (See (c) below) Manhattan (See (c) below) Portsmouth (New Hampshire) Providence (Rhode Island) | 366,338
3,412 | 120,558
2,841 | 892 | 188,022
91 | 13,020
323
100 | 43,847
157 | 24,410
1,335 | 614
46 | 1,96
6
9 | | Augusta (Maine) | 3,848
38,095 | 3,214
30,898 | 276 | 531
1.683 | 100
916 | 4,322 | 1,507 | 31
97 | 9
20 | | Brooklyn (See (c) below) | 28.173 | 6.423 | 58 | 17.909 | 3,223 | 560 | 3,460
2,040 | 82 | 10 | | Buffalo (See (c) below) | 52,773 | 23,604
1,024 | 47 | 22,141 | 2,159
78 | 4.823 | 8,438
711 | 163
15 | 75
1 | | Hartford (Connecticut) | 1,303
184,264 | 12.736 | 20 | 138,359 | 1,854 | 116
31,295 | 2.882 | 116 | 17 | | Manhattan (See (c) below) | 48.899
1,697 | 35,376
1,335 | 491 | 6,920
147 | 3,681
184 | 2,431
31 | 2,892
769 | 28
21 | 53
2 | | Providence (Rhode island) | 3.874 | 3,107 _ | | 156 | 503 | 108 | 375 | 16 | | | | 782,430 | 587,674 | 21,954 | 86,107 | 81,329 | 5,367
145 | 50,658 | 1,038 | 4,19 | | Baltimore | 70,229
89,201 | 21,189
68,454 | 294
3,833 | 46,905
9,706 | 1,695
3,902 | 3,308 | 3,240
8,525 | 77
454 | 1,67 | | Philadelphia (See (e) below) | 291,982 | 193,084 | 6,911 | 23,614 | 67.339 | 1,034 | 10,885 | 171 | 22 | | Pittsburgh (See (e)
below) | 312,096
17,282 | 289,657
14,541 | 10,915
1 | 4,856
777 | 6,428
1,339 | 625 | 20,705
6,161 | 184
128 | 1,295
262 | | Wilmington (Delaware) | 1,640 | 750 | | 249 | 626 | 15 | 1.143 | 23 | 59 | | wimington (Delaware) Southeast Region (Southeast Region) Birmingham (Alabama) Columbia (South Carolina) Greensboro (North Carolina) Jackson (Missispip) Jackson (Missispip) Nashville (Tonda) Nashville (Tonda) | 162,582
30,387 | 121,858
22,530 | 451
115 | 15,371
1.487 | 21,555
6,156 | 3,347
97 | 43,736
7,185 | 1,905
398 | 3,61:
73 | | Birmingham (Alabama) | 18.537 | 10.521 | 115 | 2,541 | 5.377 | 95 | 5,408 | 155 | 34 | | Columbia (South Carolina) | 13,928 | 12,919 | 1 | 331 | 344 | 333 | 3,689 | 157
289 | 359 | | Greensboro (North Carolina) | 44,134
17,331 | 38,826
8,915 | 1
5 | 2,566
7,695 | 2,691
681 | 51
35 | 8,354
3,587 | 289
136 | 830
102 | | Jacksonville (Florida) | 20,307 | 13.507 | 191 | 457
293 | 3,536 | 2.617 | 9,582 | 559 | 75 | | Nashville (Tennessee) | 17.959
1,109,149 | 14,640 | 136
5.791 | 293
482.892 | 2,771
285,805 | 119
1.884 | 5,931 | 211
1.081 | 500 | | Nashville (Iennessee) -central Region (See (d) Delow) -central Region (Michigan) -central -cent | 15.669 | 332,777
12,421 | 65 | 886 | 2,241
43,583 | 56 | 49,117
3,426 | 135 | 2,943
37 | | Cleveland (See (d) below) | 686,423
284,303 | 158,101
57,831 | 2,295
366 | 481,626
—442 | 43,583 | 819
733 | 15,675 | 243
288 | 639
989 | | Indianapolis (Indiana) | 41,488 | 29,293 | 455 | 318 | 225,814
11,158 | 264 | 10.926 | 262 | 519 | | Louisville (Kentucky) | 78,019
3,247 | 72,832
2,299 | 2,576
34 | 311
192 | 2,292
717 | ? | 7,655
1,945 | 98
57 | 331 | | Parkersburg (West Virginia) | 690.067 | 523.996 | 10.829 | 13.554 | 130,274 | 11,413 | 64 705 | 1.297 | 3.62 | | Aberdeen (South Dakota) | 4.993 | 4.219 | 6 | 10 | 757 | | 64,705
1,756 | 42 | 53 | | Chicago (See (b) below) | 417,037
24,086 | 297,904
15,683 | 8.080
134 | 7,264
3,353 | 100,598 | 3,192
671 | 24,824
6,645 | 275
152 | 536
266 | | Fargo (North Dakota) | 5.851 | . 3,507 | 31 | 45 | 4,244
2,268 | 1 | 1,411 | 55 | 370 | | Milwaukee (Wisconsin) | 77,575
7,795 | 65.134
6.551 | 163
364 | 510
27 | 10,772
734 | 996
119 | 6,422
4,091 | 154
126 | 356
305 | | St. Louis (Missouri) | 64.151 | 55.182 | 988 | 2.163 | 5.532 | 286 | 8.967 | 183 | 993 | | St. Paul (Minnesota) | 61,465
27,114 | 52,472
23,344 | 1,052
12 | 159
23 | 2,194
3,175 | 5,589
560 | 6,222
4,367 | 204
106 | 600 | | Springfield (See (b) below) | 1,945,924 | 1,850,758 | 50,052 | 18,788 | 24,222 | 2,103 | 108,946 | 2,663 | 147
6,988 | | Albuquerque (New Mexico) | 5.916 | 5.794 | • | 51 | 70 | | 3.619 | 126 | 157 | | Austin (See (f) below) | 1.071,078 | 1,031,643 | 31,836 | 4,398
16 | 3,100 | 101 | 41,142
3,062 | 828
47 | 2,736 | | Dallas (See (f) below) | 20,894
323,765 | 305.783 | 8,748 | 1,025 | 7,841 | 368 | 25.510 | 500 | 1.118 | | Denver (Colorado) | 58,039
42,460 | 42,390
39,586 | 657 | 11,746 | 3,367
1,265 | 531
900 | 4,131
5,349 | 244
159 | 565
132 | | New Orleans (Louisiana) | 15,900 | 14,031 | 419 | 53
59
1,345 | 1,284
5,556 | 106 | 5 025 | 286 | 524 | | Oklahoma City(Oklahoma) | 362,596
45,274 | 347,683
43,000 | 7,936
451 | 1,345
95 | 5,556
1,713 | 76
15 | 16,058
5,049 | 265
207 | 1,330
375 | | Wichita (Kansas) | 684,335 | 550.027 | 15.755 | 22,477 | 89,316 | 6,760 | 74,588 | 2.278 | 8.628 | | | 27
2.357 | 1,895 | 1 | 149 | 18
136 | 177 | 194 | 121 | 19 | | Boise (Idaho) Helena (Montana) Honolulu (Hawaii) Los Angeles (See (a) below) | 1,246 | 1,895 | : | 149
54 | 100 | 22 | 2,219
1,926 | 81
94 | 83
77 | | Honolulu (Hawaii) | 376 | 1
348,498 | : | 289 | 74 | 13 | 240 | 21 | | | Los Angeles (See (a) below) | 384,104
670 | 348,498
414 | 9,285 | 18,109 | 6,339
54 | 1,873 | 31,445
6,118 | 724
191 | 7,160 | | Portland (Oregon) | 34,846 | 4,937 | 45 | 198
770 | 28,339 | 754 | 4.522 | 155 | 206
257 | | Reno(Nevada) | 1,791
5,388 | 1,748
1,924 | : | 33
173 | 472 | 2.819 | 1,576 | 50
102 | 90 | | Los Angeres (See (a) Delow) Phoenix (Arizona) Portland (Oregon) Reno (Newada) Salt Lake City (Utah) San Francisco (See (a) below) Seattle (Washington) | 196,209 | 182.846 | 6,372 | 2.425 | 3.817 | 748 | 2,305
20,758 | 555 | 531 | | Seattle(Washington) | 57,322 | 6,689
20 _ | 50 | 276
46 | 49,961 | 346
432 | 3,286
84 | 183 | 140 | | Office of International Operations | 1.329 | • - | | | 831 | | • | | | | Other | 1,329 | 20 _ | | 46 | 831 | 432 | . 84 | | | | Indistributed: Federal Tax deposits Gasoline lubricating oil, and excess FICA credits T | | |
 | | | | | | | | Federal Taposits * GEA credits Tanascard and excess FEA credits Transferred to Government of Guam Withheld taxes of Federal employees Clearing account for Exise taxes—aviation fuel and oil—Air Force and Navy | | | | | | | | | | | Navy
Presidential Election Fund * | | Totals for S | | | | | | | | | | 580,313 | | 15.657 | | 10 155 | 2 621 | E2 202 | 1 070 | 7.00 | | | | 531.344 | 15,657 | 20,534 | 10,156 | ∠,621 | 52,203 | 1.279 | 7,691 | | (a) California | 444 151 | 321.248 | 8.092 | 7.287 | 103.773 | 3.752 | 29.191 | 381 | 693 | | (b) Illinois | 444,151
133,257 | 531,344
321,248
68,244 | 8.092
596 | 20,534
7,287
47,061 | 103,773
9,386 | 2,621
3,752
7,971 | 52,203
29,191
14,705 | 381
319 | 683
1.450 | | (b) Illinois | 444,151
133,257
702,092
604,078 | 321,248
68,244
170,522
482,741 | 8,092
596
2,360
17,826 | 7.287
47.061
482.512
28,470 | 103,773
9,386
45,824
73,767 | 3,752
7,971
875
1,273 | 29,191
14,705
19,101
31,590 | 381 | 683 | Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued (in thousands of dollars) | ntamet revenue englese districts | Retailer's (| excise taxes
inued | | Misc | cellaneous exc | ise taxes | | | |---|-----------------------------------|-----------------------|--------------------|--|-----------------------------------|--------------------------------------|------------------------------------|-------------| | nternal revenue regions, districts,
States, and other areas 'States
represented by single districts
indicated in parentheses; totals
for other States shown at bot- | Diesel
and
special
motor | Other 10 | Total | Telephone
and
teletype
writer | Trans-
portation
of persons | Use of inter-
national air travel | Transpor-
tation of
property | Suga | | tom of table) | fuel
(39) | (40) | (41) | services
(42) | by air.
(43) | facilities
(44) | by air
(45) | (46) | | United States, total orth-Atlantic Region Albeny (See C) below) Boston (Massachusetti) Brooklyn (See C) below) Buffalo (See (C) below) Buffalo (See (C) below) Buffalo (See (C) below) Harfford (Connecticut) Manhatta (Cee | 373,414 | —1 | 3,154,324 | 1,892,731 | 659,177 | 56,908 | 41,931 | 120,00 | | Albany (See (c) below) | 21,828
1,229 | 2 | 654,208
4,852 | 288,157
3,428 | 172,277
98
75 | 31,379
1 | 8,569 | 41,54 | | Augusta (Maine) | 1.379 | | 1,686 | 491 | . 75 . | (*) | <u>ī</u> | | | Boston (Massachusetts) | 3,160
1,857 | 2 | 93.126
61,154 | 83,511 | 478
50,033 | 4,577 | 42
3,984 | 2,06 | | Buffalo (See (c) below) | 7,520 | | 13,587 | 9,783 | 207 | 1,3(1) | 21 | 1 | | Burlington (Vermont) | 685 | | 623
34,949 | 140
30,788 | 14 -
86 | 5 | 6 | | | Manhattan (See (c) below) | 2,329 | | 442,262 | 159,677 | 121,255 | 26,796 | 4,494 | 39,43 | | Portsmouth (New Hampshire) | 725 | | 1,193
776 | 251
17 |
12
20 | | 10 | | | lid-Atlantic Region | 45.432 | —2
—2 | 335.394 | 255,172 | 24.622 | 261 | 1.013 | 8,4 | | Baltimore (Maryland and D.C.) | 3.027 | | 74,224
110,701 | 43,487 | 24.057
141 | 261
231 | 885 | 3.0 | | Newark (New Jersey) Philadelphia (See (e) below) Pittsburgh (See (e) below) Richmond (Virginia) Wilmington (Delaware) | 6,395 | 2 | 110,701
87,061 | 91,691
68,246 | 141
232 | (*)
6 | 27
39 | 3,0
5,2 | | Pittsburgh (See (e) below) | | | 15,331 | 10,658 | 50 | 17 | 5 | | | Richmond (Virginia) | 5,//1 | | 45,499
2,578 | 41,088 | 128
14 | 6 | 25 | ť | | outheast Region | 38.218 | | 485.864 | 299.248 | 123,766 | 3,544 | 5.410 | 12.6 | | Atlanta (Georgia) | 6,056 | | 233,903 | 133,264 | 82,164 | 1,113 | 3,016 | 6,3 | | Columbia (South Carolina) | 4.913
3.176 | | 115,073
5,378 | 106,124
2,419 | 68 | 9 | | 4.5 | | wilmington Usrawarey utheast Region (Georgia) Birmingham (Alabama) (Columbia (South Carolina) Greensboro (North Carolina) Jackson (Missisippi) Jacksonville (Florida) Nashville (Florida) | 7,236 | | 39,376
2,554 | 23.132 | 7,217 | 9 | 204 | | | Jackson (Mississippi) | 3.349 | | 2,554
75,827 | 527
27.214 | 35
33,416 | 1.900 | 1,708 | 1.6 | | Nashville (Tennessee) | 5,220 | (*) | 13,754 | 6,568 | 860 | 523 | 469 | 1,0 | | entral Region | 45,094 | (*) | 277,142 | 226,613 | 1,491 | 31 | 1,069 | 6,5 | | reashville (fellicesee) entral Region (See (d) below) Cincinnati (See (d) below) Detroit (Michigan) Detroit (Michigan) Detroit (Michigan) Detroit (Michigan) Parkersburg (Wichigan) Life (Kentucky) Parkersburg (West Virginia) | 2,920 | | 34,852
85,210 | 23,069
76,789 | 636
208 | ල් | 952
367 | 4,4 | | Detroit (Michigan) | 8,217 | (*) | 88.419 | 70.671 | 484 | 4 | 1,563 | 1,8 | | Indianapolis (Indiana) | 10.146 | (*) | 47,937
8,060 | 39,482
5,541 | 140
11 | 19 | 73
18 | | | Parkersburg (West Virginia) | 1,791 | (*) | 12,665 | 11,061 | 11 _ | | (*) | | | Parkersburg (West Virginia) idwest Region (South Dakota) Aberdeen (South Dakota) Chicago (North Dakota) (West Order) (North Dakota) Milwaukee (Wisconsin) Omaha (Nebraske) St. Louis (Missourd) St. Pargield (Minnesotra) St. Pargield (Minnesotra) (Minnesotra) Chicago (Minnesotra) | 59.781 | | 707,466
1,710 | 399,060 | 226,959 | 10,059 | 17,233 | 4,8 | | Chicago (See (b) below) | 24 012 | | 237,443 | 753
79,401 | 127,677 | 5,234 | (*)
6,588 | 1.3 | | Des Moines (lowa) | 6,227 | | 10,217 | 5,943
876 | 31 - | | 61 | | | Fargo (North Dakota) | 986 | | 4,966
40,196 | 876
33.910 | 388 | (*) | 103 | 3,2 | | Omaha (Nebraska) | 3,660 | | 81.604 | 79,031 | 50 | (*) | 8 | _(| | St. Louis (Missouri) | 7,792 | | 268.022
48.429 | 183.670
3.258 | 65,118
33,536 | 2.762
2.049 | 9,128
1,326 | 2 | | Springfield (See (b) below) | 4,114 | | 14,879 | 12,217 | 150 | 4 | 18 | | | outhwest Region | 99,294 | | 200,217 | 87,530 | 44,370 | 1.533 | 1,691 | 22,4 | | Springfield (See (b) below) outhwest Region Albuquerque (New Mexico) Austin (See (f) below) Cheyenne (Wyoming) Dallas (See (b) below) Little Rock (Arkansas) Oklahome City (Oklahoma) Wichita (Kansas) | 3,336 | | 1,138
36,148 | 208
2,277 | 65
13,864 | 265 | 56
399 | 5,7 | | Cheyenne (Wyoming) | 2,966 | | 823 | 122 | 1 | | | | | Dallas (See (f) below) | 23,893 | | 42,470
83,011 | 10,938 | 20.585
9.099 | 1.153 | 888
298 | 12.1 | | Little Rock (Arkansas) | | | 4.905 | 57,548
2,338 | 34 | | 11 | | | New Orleans (Louisiana) | 4,216 | | 10,559
10,261 | 1,798
4,918 | 552
52 | 67 | 19 | 4,5 | | Wichita (Kansas) | 4,467 | (*) | 10,901 | 7,382 | 119 | 1 | 14 _ | | | estern Region | 63,682 | (*) | 486,409 | 336,927 | 62,795 | 8,129 | 6,947
754 | 21.8 | | Anchorage (Alaska) | 2 055 | | 4.982
1,800 | 2,474
217 | 1,228
28 | 29
(*) | /54
5 | | | Helena (Montana) | 1,755 | | 1,856 | 515 | 97 | 2 | 1 | | | Wichita (Kansas) estern Region Anchorage (Aloska) Boise (Idano) Heiena (Montana) Honolulu (Hawaii) Los Angeles (See (a) below) Phoenix (Arizona) Reno (Nevada) Salt Lake City (Utah) Sant Francisco (See (a) below) Seattle (Washington) ffice of International Operations Puerto Rico | 213 | (*) | 11,547
115,520 | 7,280
40,474 | 2,890
49,291 | 76
4,459 | 167
4,163 | 9 | | Phoenix (Arizona) | 5,721 | | 2.707 | 138 | 107 _ | 799 | 57 | | | Portland (Oregon) | 4.109 | | 16,255
6,013 | 2,246
165 | 6,119
138 | 799
(*) | 282
13 | 1,4 | | Salt Lake City (Utah) | 2,145 | | 10,596 | 174 | 28 _ | | 1 | 8.7 | | San Francisco (See (a) below) | 19,671 | | 251,402
63,734 | 226,738
56,507 | 1,372
1,498 | 2,036
728 | 1,182
322 | 11.4 | | Hice of International Operations | 2.502 | | 7,622
1,776 | 23 | 2.898 | 1,972 | 322 | 1.7 | | Puerto Rico | (*) | | 1,776 | 23 | 2.898 | 8 | | 1.7 | | Other distributed: Federal Tax deposits Gasoline lubricating oil, and excess | | | 5,846 | | • | | | | | FICA credits 7 | | | | | | | | | | Transferred to Government of Guam
Withheld taxes of Federal employees | | | | | | | | | | Clearing account for Excise taxes—
aviation fuel and oil—Air Force and | | | | | | | | | | Navv | | | | | | | | | | Presidential Election Fund* | | | | | | | | | | (a) California | 43,231 | Totals for st | ates not show | vn above
267,211 | 50 662 | 6.40F | 5 24F | 11,5 | | (b) Illinois | 28.127 | 2 | 252,322 | 91,618 | 50.663
127,828 | 6.495
5.238 | 5,345
6.607 | 1.3 | | (c) New York | 12.935
17,714 | | 521,855
120,062 | 172,960
99,858 | 171,592
845 | 31.374 | 8,507
584 | 39,4
4,6 | | (d) Ohio
(e) Pennsylvania | 29.714 | | 102.392 | 78,904 | 282 | 23 | 564 | 5,3 | | Totals for states not shown above | | | | | | | | | |--|--|---|--|--|--|--|--|--| | (a) California (b) Illinois (c) New York (d) Ohio (e) Pennsylvania (f) Texas | 43.231 (*)
28.127
12.935 2
17.714 | 366.922
252,322
521,855
120,062
102,392
78,619 | 267,211
91,618
172,960
99,858
78,904
13,215 | 50.663
127,828
171,592
845
282
34,448 | 6.495
5.238
31.374
7
23
1.418 | 5,345
6,607
8,507
—584
44
1,287 | 11,510
1,347
39,462
4,648
5,312
5,771 | | Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued (In thousands of dollars) | - | | | | | is excise taxe | s—Continuec | l | | | |--|--|--|----------------------|------------------|--|---------------------------------|---|-------------------|----------------------------------| | nternal revenue regions, districts, | Narcotics
and | | Wagerin | g taxes | _ | | Private | | | | States, and other areas (States represented by single districts indicated in parentheses; totals for other States shown at bottom of table) | marijuana
including
occupa-
tional
taxes | Coin-
operated
gaming
devices | Occupa-
tional | Wagers | Use tax on
highway
motor
vehicles | Use tax
on civil
aircraft | founda-
tions net
invest-
ment
income | Other 10 | Unclass
fied
excise
tax | | | (47) | (48) | (49) | (50) | (51) | (52) | (53) | (54) | (55) | | United States, total | 188 | 6,571 | 107 | 6,451 | 198,462 | 20,786 | 69,802 | 81,204 | 1,64 | | rth-Atlantic Region | 17 | 42 | 8 | 3
86
5 | 19,486
1,291 | 5,631 | 28,465 | 58,250
13 | 327,22
77
30 | | Augusta (Maine) | (•) | | (*) | | 922 | (*)
17 | 139 | 13
38 | 30 | | Boston (Massachusetts) | 13 | 27
(*)
(*) | 1 | 36
111 | 3,872
2,298 | 77
(*) | 2,489 | 530
59 | - 2.61
49.03 | | Suffalo (See (c) below) | (*) | (+) | ĭ | 151 | 2,298
3,385 | 1 | 75 | 59
23 | -3,8 | | Burlington (Vermont) | | | 705 | 34 | 366
2.092 | 10
70 | | 12
669 | 57.32 | | Aanhattan (See (c) below) | co. | Ċ | (3) | 47 | 4.139 | 5,427
19 | 24,156
230 | 56,832
25 | 226,62 | | Albany (See (c) below) Augusta (Maine) Boston (Massachusetts) Brocklyn (See (c) below) Suffalo (See (c) below) Suffalo (See (c) below) Harriford (Vermont) Formation (Comecilian) Forsmouth (New Hampshira) Frovidence (Rhode Island) Satlaminer (Maryland and D.C.) Newark (New Jersey) | 8 | ìí | (*) | (*) | 628
493 | 10 | 230
179 | 50
50 | - 1,33 | | Atlantic Region | 30 | 557 | 4 | 296 | 26,506 | 947 | 10,940 | 6,589 | 57.08 | | lattimore (Maryland and D.C.) | 1 | 401
36 | | 84
30 | 3,185
6,996 | 394
137 | 1,010
4,143 | 467 | 31,93
22,54 | | lewark (New Jersey) hiladelphia (See (e) below) hitsburgh (See (e) below) hitchmond (Virginia) Vilmington (Delaware) | î | 4 | Υí | 80 | 7,839 | 278 | 4,171 | 889 | 10,03 | | ittsburgh (See (e) below) | 2 | 60
55 | 1 | 54
48 | 4,212 -
3,513 | 85 | 388 | 234
77 | 6,29
67 | | Vilmington (Virginia) | 21 | 1 | 2 | (*) | 761 | 54 | 1,232 | 477 | 44,63 | | | 6 | 1,995 | - 6 | 1,268 | 28,971
3,988 | 2,741
1,400 | 4,223
1,165 | 2,078
591 | -33.22 | | triess region (Georgia) tianta (Georgia) tirmingham (Alabama) olumbia (South Carolina) treensboro (North Carolina) | (*) | 166
1 | (*) | 677
78 | 3,703 | 98 | 141 | 379 | -1.1 | | olumbia (South Carolina) | | 796 | (*)
(*)
2
4 | 75
11 | 1.745 | 47 | 188 | 17 | 2 | | ireensboro (North Carolina) | (*) | 11
126 | (*) | 11
25 | 6,529
1,708 | 230
55 | 1,653
48 | 338
4 | -2.41
-1 | | ackson (MississIppi)
acksonville (Florida)
lashville (Tennessee) | 4 | 8 | 4 | 290 | 7,522 | 802 | 694 | 649 | 29,5 | | lashville (Tennessee) | (*) | 887
437 | 1
26 | 111
879 | 3,777
30,810 | 109
84 7 | 334
7,087 | 100
1,318 | 81
49.03 | | itral Region | (*) | 206 | 2 0 | 34 | 4,044 | 328 | 2,639 | 341 | -1.5 | | trial Region (See (d) below) (| (•) | 38 | 2 | 82 | 7.386 _ | 302 | 2,948 | 188 | - 18.23 | | etroit (Michigan) | 3 | 3
40 | 4 | 286
284 | 9,780
6,290 | 139 | 1,300 | 510
151 | 30,00
1,7 | | dianapolis (Indiana)
pulsville (Kentucky)
arkersburg (West Virginia) | | 11 | . 3
7 | 75 | 2,099 | 48 | 126 | 117 | 2.73 | | arkersburg (West Virginia) | 25 | 138
287 | 11 | 119
341 | 1,211
32,272 | 30
5,220 | 73
7,915 | 11
3,205 | -16
11,04 | | herdeen (South Dakota) | 25 | 115 | *1 | 3 | 783 | 26 | 14 | . 9 | 1 | | hicago (See (b) below) | 16 | 12 | 1 | 118 | 7,602 | 3,557
97 | 3,687
200 | 2,212 | 13,40
16 | | les Moines (lowa) | (*) | 19 | (*)
3 | 24
9 | 3,726
770 | 29 | 26 | 122 | - 2,33 | | lilwaukee (Wisconsin) | 3 | (*) | Ī | 13 | 4.619 | 117 | 876
181 | 153
42 | 2,26 | | rarkersburg (West Virginia) west Region (South Dakota) berdeen (South Dakota) berdeen (South Dakota) rargo (North Dakota) rargo (Wisconsin) rmaha (Wisconsin) rmaha (Mebraska) t. Louis (Missour) poringfield (See (b) below) | (*) | 51
65 | 1
1
2 | 125
29 | 2,040
5,047 | 230 | 1,226 | 470 | 29
4.16 | | t, Paul(Minnesota) | ì | 2 | (*)
1 | 29
7 | 5.247 | 1,091 | 1,705 | 192 | 3,58 | | pringfield (See (b) balow) | 1
28 | 23
176 | 1
8 | 14
304 | 2,438
29,341 | 1,935 | 6,522 | 4,358 | 1,77
-300,39 | | rthwest Region Ubuquerque (New Mexico) ustin (See (f) below) heyenne (Wyoming) Jalias (See (f) below) Lerver (Colorado) Ittle Rock (Arkansas) Wathorma City (Oklahen) Vichita (Kansas) | () | 23 | (*) | (*) | 29,341
691 | 50 | 21 | 22 | 71 | | ustin (See (f) below) | .4 | 1
15 | 1 | 93 | 6,303
576 | 1,103 | 4,200
51 | 1,873 | - 327,52
80 | | Jalias (See (f) below) | 1.7 | | (•) | 100 | 7,835 | | | 961 | 9.92 | | enver (Colorado) | 6 2 | . 31 | (*)
(*) | 6 | 2,721
2,351 | 215
75 | 726
72 | 181 | 19,27
14 | | ittle Rock (Arkansas) | | 5
21 | 9 | 28 | 2,339 | 124 | 255 | 10
847 | 22 | | klahoma City(Oklahoma) | 10
(*) | 65
15 | 1
2
1 | 42
25 | 3,524
3,000 | 214
101 | 1,038 | 374
85 | -4 79
2.3 | | stern Region | | 3,078 | 43 | 2,977 | 30,837 | 3,392 | 4,576 | 4,825 | - 53.84 | | inchorage(Alaska) | i | 1 | 43 | 17 | 297 | 163 | 12 | 5 | 6 | | loise (Idaho) | (*) | 62 | (*) | (*)
14 | 1,415
1,067 | 38
63 | 48
25 | 44 | 1 | | stern Region | `.4 | 103 | i | 19 | 523 | 81 | 253 | 150 | _ 30 | | os Angeles (See (a) below) | 26
3 | 44
18 | (3) | 44 | 7,892
2.011 | 2,539
100 | 3,194
165 | 3,356
60 | 27,74
1,41 | | ortland(Oregon) | 12 | 257 | 1 | ä | 4,697 | 109 | 227 | 63 | 10,72 | | leno (Nevada) | (*) | 2,349
157 | 6
15 | 2,648 | 412
1 294 | 42
26 | 210
53 | 29
32 | -14
-21 | | ian Francisco (See (a) below) | 10 | 30
57 | -ĩ | 52
11 | 7,997 | | | 553 | 15,64 | | eattle (Washington) | 14 | 57 | 14 | 167 | 3,233
239 | 233
72 | 389
71 | 526
580 | 1,28
1,46 | | ce of International Operations | | | | | 239 | | | | 36 | | ther | | | | | 239 | 72 | 71 | 580 | 1,09 | | istributed: | | | | | | | | | 41.34 | | | | | | | | | | | | | ransferred to Government of Guam | | | | | | | | | | | asoline lubricating oil, and excess FICA credits ransferred to Government of Guam vithheld taxes of Federal employees | | | | | | | | | | | learing account for Excise taxes— aviation fuel and oil—Air Force and | | | | | | | | | | | Navv | | | | | | | | | - | | residential Election Fund | | | | | | | | | | | | | Totals for | States not | | 1049 | | | | | | (a) California | 37 | 74 | 1 | .55 | 15.889 | 2,539 | 3,194 | 3,909 | 43,39 | | (b) Illinols
(c) New York | 17
13 | 34 | 2
6 | 132
314 | 10.040
11,113 | 3,557
5,428 | 3,687
24,156 | 2.216
56.927 | 15,17
272,56 | | (d) Ohio | ĭ | (*)
244 | š | 115 | 11,429 | 328 | 2,639 | 530 | -19.80 | Table 2.—Internal revenue collections by sources and by quarters in thousands of dollars. | Source of revenue | Quarter anded | | | | | | | | |--|----------------|---------------|---------------|-------------------|--|--|--|--| | Source of revenue | Sept. 30, 1973 | Dec. 31, 1973 | Mar. 31, 1974 | June 30, 1974 | | | | | | Grand total | 59,605,087 | 55,540,688 | 67,029,542 | 86,776,937 | | | | | | Corporation income tax | 7,933,140 | 8,655,388 | 8,675,890 | 16,480,026 | | | | | | Individual income and employment taxes, total | 45.948.051 | 41.048.248 | 53,149,441 | 64,851,54 | | | | | | Income tax not withheld and self-employment tax 14 | 5,212,118 | 1,195,871 | 8,818,334 | 18.593.738 | | | | | | income tax withheld and old-age disability insurance 345 | 39,988,547 | 39,266,358 | 43,546,550 | 45,387,199 | | | | | | Railroad retirement | 367,197 | 358,358 | 370,348 | 412.090 | | | | | | Unemployment insurance | 380,190 | 227,660 | 414,209 | 458,51 | | | | | | Estate tax | 1,154,102 | 1.172.533 | 1.213.687 | 1.119.50 | | | | | | Gift tax | 126.582 | 90.972 | 144.973 | 78.32 | | | | | | Excise taxes, total | 4,443,211 | 4.573.547 | 3,845,552 | 4,247,542 | | | | | | Alcohol taxes, total 10 | 1,196,309 | 1,450,406 | 1,274,704 | 1,437,058 | | | | | | Distilled spirits 9 | 837,683 | 1.097.353 | 943,900 | 1.040.035 | | | | | | Wines, cordials, etc * | 35.731 | 51,624 | 43,264 | 42.897 | | | | | | Baer * | | 301,428 | 287,540 | 354.126 | | | | | | Tobacco taxes, total 10 | | 637.753 | 582,991 | 600.711 | | | | | | Cigarettes | 603.686 | 622,335 | 571.111 | | | | | | | Cigars * | 11.325 | 14.829 | 11,265 | 585,906
14,162 | | | | | | Other 19 | | 589 | 614 | 14,162 | | | | | | | | | | | | | | | | Manufacturer's excise taxes, total | | 1,531,366 | 1,402,928 | 1,310,435 | | | | | | Gasoline | 1,033,856 | 1,133,817 | 1,020,477 | 899,519 | | | | | | Lubricating oil, etc. | 28,018 | 26,925 | 25.813 | 24,967 | | | | | | Tires (wholly or in part of rubber), inner tubes, and tread rubber | 237,915 | 205.174 | 196,771 | 187,396 | | | | | | Motor vehicles, chassis, bodies, parts, and accessories | 179,772 | 147,028 | 144,132 | 175,420 | | | | | | Other 16 | 17,864 | 18,421 | 15,735 | 23,133 | | | | | | Retailer's excise taxes, total | 108.161 | 104.96B | 104,179 | 98.937 | | | | | | Noncommercial aviation gasoline | 2,952 | 3.061 | 2,436 | 2,427 | | | | | | Noncommercial aviation fuel other than gasoline | 12,327 | 6.483 | 6.742 | 6,404 | | | | | | Diesel and special motor fuels | 92,884 | 95.424 | 95.001 | 90.104 | | | | | | Other 10 | -3 | | | 20,10 | | | | | | Miscellaneous excise taxes, total | 926,469 | 800.347 | 773,033 | 654,475 | | | | | | Telephone and teletypewriter exchange services | 570.458 | 500.002 | 475,094 | 347,176 | | | | | | Transportation of persons by air | 168.674 | 168.829 | 160.507 | 161,168 | | | | | | Use of international air travel facilities | 13,610 | 18.875 | 13.428 | 10,994 | | | | | | Transportation of property by air | 10,143 | 10,489 | 10.245 | 11.054 | | | | | | Sugar | 31,547 | 31.123 | 29,265 | 28,070 | | | | | | Narcotics and marihuana, including occupational taxes | 30 | 29 | 75 | 54 | | | | | | Coin-operated gaming devices | 4.367 | 746 | 284 | 1,174 | | | | | | Wagering taxes: | ., | | | | | | | | | OccupationalWagers | 38
970 | 12
1.599 | 20
1.712 | 36
2.169 | | | | | | Use tax on highway motor vehicles | 98.202 | 29,674 | 34,936 | 35.651 | | | | | | Use tax on civil aircraft | 6.495 | 5,655 | 4,457 | 4,180 | | | | | | Private foundation, net investment income | 2,908
 8,233 | 14,112 | 44,533 | | | | | | Other 10 | 19.026 | 25.082 | 28,898 | 8,214 | | | | | | VIII | | | | | | | | | Table 3.—Internal revenue collections by sources, fiscal years 1973 and 1974 (In thousands of dollars) | Sources of revenue | | al year = | |--|-----------------------------------|-----------------------------------| | Sources of leasure | 1973 | 1974 | | Grand total, all sources | 237,787,204 | 268,952,254 | | Corporation income taxes, total 13 | 39,045,309 | 41,744,444 | | RegularExempt organization business income tax | 39,032,707
12,602 | 41,725,250
19,193 | | Individual income and employment taxes, total | 177,193,715 | 204,997,282 | | Income tax not withheld and self-employment tax 3 4 12 | 29,389,938
145,236,920 | 33,820,060
168,188,655 | | Income tax withheld and old-age and disability insurance, total 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1,250,859 | 1,507,993 | | or paid wages of \$1,500 or more in any calendar quarter, taxed 3.28 percent, effective January 1, 1973 and 3.2 percent, effective January 1, 1974, on taxable portion of wages | 1,315,997 | 1,480,574 | | Estate tax, graduated rates from 3 percent on first \$5,000 of net estate in excess of \$60,000 exemption at 77 percent on portion over \$10,000,000; credit allowed for State death taxes | 4,338,924 | 4,659,825 | | Estate tax. graduated rates from 3 percent on first \$5,000 of net estate in excess of \$60,000 exemption of 77 percent on portion over \$10,000,000: credit allowed for State death taxes Gift tax, graduated rates from 2½ percent on first \$5,000 of net gifts in excess of \$30,000 exemption to 573½ percent on portion over \$10,000,000: \$3,000 annual exclusion for each done exemption. | 636,938 | 440,849 | | Excise, taxes, total | 16,572,318 | 17,109,853 | | Distilled spirits taxes, total | 5,149,513
3,755,516
736,020 | 5,358,477
3,918,971 | | Distilled spirits taxes, total Imported (collected by Customs, rates same as domestic) Domestic, \$10.50 per proof gallon or wine gallon when below proof * Rectification 30 cents was proof values or set one of the collection of the collection of the cents was proof to allow the collection of the cents was proof to allow the collection of the cents was proof to allow the collection of the cents was proof to allow the collection of the cents are proof to allow the cents of | 736.020
12,971,298 | 3,918,971
767,384
3,115,006 | | Rectification, 30 cents per proof gallon Occupational taxes | 34,873 | 24,434 | | Nonbeverage manufacturers of spirits, \$25, \$50, \$100, per year | 84 | 115 | | 20,000 proof gallons or more, \$220 per year | 19 | 10,850
10,850 | | Retail dealers in liquor or medicinal spirits, \$54 per year | 11,778
696 | 10,850
630 | | Manufacturers of stills, \$55 per year | 738 | 4 | | Less than 20,000 proof gallons, \$110 per year 20,000 proof gallons or more, \$220 per year Retail dealers in liquor or medicinal spirits, \$54 per year Wholesale liquor dealers, \$225 per year Amurlacturers of stills, \$55 per year Seizures, penalties, etc Stills or condensers manufactured, \$22 each | 738 | 520
2 | | Wines, cordials, etc., taxes, total | ⁷ 191,025 | 173,515 | | Imported (collected by Customs, rates same as domestic) | 20,280 | 19,259 | | Imported (collected by Customs, rates same as domestic) Domestic (Still-wines, 17 cents, 67 cents, 52.55 per wine gallon; sparkling wines, \$3.40; artificially carbonated wines, \$2.40; liqueurs, cordials, \$1.92)* Occupational tayes. | 167,423
r 2,992 | 150,399
3,483 | | Retail dealers in wines or in wines and beer, \$54 per year | 330 | 374 | | Beer taxes, total | r 1,202,973 | 1,265,990 | | Imported (collected by Customs, rates same as domestic) Domestic, \$9 per barrel of 31 gallons of Cocupational taxes: | 7,897
1,191,617 | 9,695
1,253,213 | | | 1 | 2 | | Steess than 500 barrels, \$55 per year
500 barrels or more, \$110 per year
Retail dealers in beer, \$24 per year (includes limited retail dealers in wines or beer, \$2.20
per month) | 15 | 10 | | per month)
Wholesale dealers in beer, \$123 per year | 2,761
682 | 2,488
582 | | Tobacco taxes, total | 2,276,951 | 2,437.005 | | Cigarettes, total | 2,221,019
2,221,010 | 2,383,038
2,383,018 | | Cigarettes, total Small (Class A), \$4 per thousand Large (Class B), \$6.40 per thousand, except if over 6½ inches long \$4 per thousand for each 2½ inches or fraction thereof* Prepayments | 2,221,010 | 2,383,018 | | PrepaymentsCigars, total | 53,794 | 51,581 | | targe cigars, total | 49,790 | 49,074 | | Class A (Retailing at not over 2½ cents each), \$2.50 per thousand? | 18
1,947 | 16 | | Class C (Over 4 cents, not over 6 cents each), \$4 per thousand \$ | 9.485 | 1,797
8,108
7,603 | | Class E (Over 8 cents, not over 8 cents each), \$7 per thousand | 7,996
21,269 | 20,279 | | Class F (Over 15 cents, not over 20 cents each), \$15 per thousand* | 5,121
3,954 | 6,829
4,441 | | Lerge cigars, total Class A (Retailing at not over 2½ cents each), \$2,50 per thousand* Class B (Over 2½ cents, not over 4 cents each), \$3 per thousand* Class C (Over 4 cents, not over 6 cents each), \$4 per thousand* Class D (Over 6 cents, not over 8 cents each), \$7 per thousand* Class D (Over 6 cents, not over 8 cents each), \$7 per thousand* Class E (Over 8 cents, not over 15 cents each), \$10 per thousand* Class F (Over 15 cents, not over 20 cents each), \$15 per thousand* Class G (Over 20 cents each), \$20 per thousand* Small cigars, 75 cents per thousand* | 3,940
64 | 2,481
26 | | Imported cigars, cigarettes, cigarette papers and cigarette tubes (Collected by Customs, rates | 893 | 909 | | Miscellaneous Tobacco Cigaratte papers and tubes, papers one-half cent per 50; tubes 1 cent per 50 | 1.240 | 1
1,477 | | Stamp taxes on documents, other instruments, and playing cards, total ¹⁶ | 1,240 | 287 | | Manufacturer's excise taxes, total | 5,395,750 | 5,742,154 | | | 3,927,535 | 4,087,669 | | Lubricating oil, etc., 6 cents per gallon; cutting oil, 3 cents per gallon 13 | 103,094 | 105,723 | | Tires, highway type, 10 cents per pound other, 5 cents per pound except laminated tires (other than type used on highway vehicles), 1 cent per pound | 753,560 | 768,776 | | Inner tubes, 10 cents per pound | 29,604
30,879 | 32,791
25,690 | | Motor vehicles, chassis, bodies, parts, and accessories: | - 83,241 | 6.049 | | Trucks, and buses, chassis, bodies, etc., 10 percent 18 | 461,353 | 519,699 | | Part and accessories for automobiles, trucks, etc., 8 percent 17 | 107,489
1 | 120,604 | | Gasoline, 4 cents per gallon Lubricating oil, etc., 6 cents per gallon; cutting oil, 3 cents per gallon; Tires (wholly or in part of rubber), inner tubes, and tread rubber; Tires, highway type, 10 cents per pound other, 5 cents per pound except laminated tires (other than Tires, highway type, 10 cents per pound Inner tubes, 10 cents per pound Tread rubber, 5 cents per pound Motor vehicles, chassis, bodies, parts, and accessories; Passanger automobiles, chassis, bodies, etc., 10 percent 11 Trucks, and buses, chassis, bodies, etc., 10 percent 12 Trucks, and buses, chassis, bodies, etc., 10 percent 13 Trucks, and buses, chassis, bodies, etc., 10 percent 14 Trucks, and buses, chassis, bodies, etc., 10 percent 14 Trucks, and buses, chassis, bodies, etc., 10 percent 14 Trucks, and buses, chassis, bodies, etc., 10 percent 14 Trucks, and buses, chassis, bodies, etc., 10 percent 15 Trucks, and buses, chassis, bodies, etc., 10 percent 16 Trucks, and buses, chassis, bodies, etc., 10 percent 17 Trucks, and buses, chassis, bodies, etc., 10 percent 18 Trucks, and buses, chassis, bodies, etc., 10 percent 19 Trucks, and buses, chassis, bodies, etc., 10 percent 19 Trucks, and buses, chassis, bodies, etc., 10 percent 19 Trucks, and buses, chassis, bodies, etc., 10 percent 19 Trucks, and buses, chassis, bodies, etc., 10 percent 19 Trucks, and buses,
chassis, bodies, etc., 10 percent 19 Trucks, and buses, chassis, bodies, etc., 10 percent 19 Trucks, and buses, chassis, bodies, etc., 10 percent 19 Trucks, and buses, chassis, bodies, etc., 10 percent 19 Trucks, and buses, chassis, bodies, etc., 10 percent 19 Trucks, and buses, chassis, bodies, etc., 10 percent 19 Trucks, and buses, chassis, bodies, etc., 10 percent 19 Trucks, and buses, chassis, bodies, etc., 10 percent 19 Trucks, and buses, 10 etc., | 231 | | | Electric, gas, and oil appliances, 5 percent 19 | 8,332 | 40
9,100 | | Refrigerators, freezers, air-conditioners, etc., 5 percent; self-contained air-conditioning units 10 per- cent **Description | 6,332
5 | 9,100 | | Sporting goods (Other than fishing rods, creets, etc.) 10 percent 19 | 16 500 | | | Musical instruments, 10 percent ¹¹ Sporting goods (Other than fishing rods, creeis, etc.) 10 percent ²¹ Fishing rods, creels, etc. 10 percent Business and store machines, 10 percent ²¹ Electric light bulbs and tubes, 10 percent ²¹ | 15.539
66 | 18.259 | | Electric light bulbs and tubes, 10 percent m | 1 | | Table 3.—Internal revenue collections by sources, fiscal years 1973 and 1974—Continued (In thousands of dollars) | Sources of revenue | Fiscal) | al year so | | |--|------------------|------------------|--| | Sources of revenue — | 1973 | 1974 | | | Firearms (other than pistols and revolvers), shells and cartridges, 11 percent Mechanical pencils, pen, 10 percent; lighters, 10 cents per lighter (\$1 or more) 10 percent (less | 41,468 | 47.754 | | | than \$1) 19 | 368.372 | 416.244 | | | Noncommercial aviation gasoline, 3 cents per gallon | 10.246 | 10.877 | | | Noncommercial aviation fuel other than gasoline, 7 cents per gallon | 23,613 | 31.955 | | | Diesel and special motor fuels, 4 cents per gallon (in some instances 2 cents per gallon) | 334,473 | 373,414 | | | Luggage, etc. 10 percent ¹⁵ Jeweiry, etc., 10 percent ¹⁸ | 26 | -2 | | | Furs. 10 percent 19 | 4 | | | | Toilet preparation, 10 percent 19 | • | | | | Miscellaneous excise taxes, total | | 3,154,037 | | | Admissions taxes, total = | 149 | - 53 | | | Theaters concerts, athletic contests, etc: Admissions, I cent for each ID cents or major fraction thereof of the amount paid in excess of \$1 Leases of boxes or seats, 10 percent of the amount for which similar accommodations are sold Roof gardens, cabarets, etc., 10 percent of total paid for admissions, services, etc. | 120 | -1 | | | Roof gardens, cabarets, etc., 10 percent of the amount for which similar accommodations are sold Roof gardens, cabarets, etc., 10 percent of total paid for admissions, services, etc | | - 35
- 17 | | | | | - 17 | | | Club dues and initiation fees, 20 percent (if dues or fees are in excess of 10 per year) = | 60
1,885,228 | 1.892.731 | | | Transportation of persons by air, 8 percent (which was increased from 5 percent effective July 1, 1970) | 579.167 | 659,177 | | | Transportation of property by air, 5 percent | 37,214 | 41,931 | | | Use of international air-travel facilities, \$3 per person Coconut and other vegetable oils processed, 2 cents per pound repealed, effective August 31, 1963 | 44,548 | 56,908 | | | Sugar, approximately half-cent per pound | 113,616 | 37
120,006 | | | Narcotics and marihuana, total * | 257 | 189 | | | Narcotics | 22 | 35 | | | Marihuana | 235 | 153 | | | Coin-operated amusement devices \$10 per device, per year, bowling alleys, pool tables, etc. \$20 per alley or table, per year some services and services are are services and services are services and services are services and services are services and services are services are services and services are services are services and services are services are services and services are services are services are services are services and services are and services are servi | 2 | , | | | Coin-operated gaming devices, \$250 per device per year | 7.286 | 6.571 | | | Wagering taxes: | | -, | | | Occupational tax, \$50 per year | 376
5.553 | 107 | | | Wagers, 10 percent of amount waged | 5,555 | 6,451 | | | privileges permitted) | 188.517 | 198,462 | | | Use tax on civil aircraft, \$25 per year with an additional 2 cents per pound on nonturbine engine powered over 2,500 pounds or 31/2 cents per pound on turbine engine powered | 10.000 | | | | Adulterated butter and filled cheese (imported and domestic), process or renovated butter and im- | 19.293 | 20,786 | | | ported oleo margarine 55 Firearms transfer and occupational taxes 57 | 12 | 3 | | | Firearms transfer and occupational taxes ** | 179 | 232 | | | Foreign insurance | 68,965
14,650 | 63,328
16,914 | | | Private foundations: | 14,030 | 10,914 | | | Net investment income, 4 percent | 76,617 | 69,802 | | | Self dealing, 5 percent on self-dealer, lesser of \$10,000 or 2½ percent on foundation manager
Excess business holdings, 5 percent on foundation | 78
13 | 229 | | | Taxable expenditures, 10 percent on foundation, lesser of \$5,000 or 214 percent on foundation | 13 | 8 | | | Failure to file certain information returns, \$10 per day up to a maximum of \$5,000 | 34 | 46 | | | Assessable penalties with respect to annual reports, \$10 per day up to a maximum of \$5,000 | | • | | | Failure to distribute income, 15 percent of undistributed income | 94 | 160 | | | percent on foundation manager | 16 | 8 | | | Unclassified excise taxes | 340,181 | 1,648 | | | | | 1,048 | | Table 4.—Internal revenue collections by principal sources, fiscal years 1940 through 1974 in thousands of dollars. | | | Inc | ome and prof | It taxes | | | | | | | |---------------------------------|---|-------------|--|-------------------------------|--------------------------|-----------------------------|------------------|------------------|--|------------------------| | Fiscal year
ended
June 30 | Total
internal
revenue
collections | Total | Cor- poration income and profits taxes | Individual
income
taxes | Employ-
ment
taxes | Estate
and gift
taxes | Alcohol
taxes | Tobacco
taxes | Manufac-
turers'
excise
taxes | All
other
taxes | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | 1940 | 5.340.452 | 2.129.609 | 1.147.592 | 982,017 | 833.521 | 360,071 | 624,253 | 608,518 | 447,088 | 337,392 | | 1941 | 7.370.108 | 3,471,124 | 2.053.469 | 1.417.655 | 925,856 | 407.058 | 820,056 | 698,077 | 617,373 | 430,564 | | 1942 | 13,047,859 | 8.006.884 | 4,744,083 | 3.262,800 | 1.185.362 | 432,540 | 1,048,517 | 780,982 | 771,902 | 821,682 | | 1943 | 22.371.386 | 16,298,888 | 9.668.956 | 6.629.932 | 1.498.705 | 447.496 | 1,423,646 | 923,857 | 504,746 | 1,274,048 | | 1944 | 40,121,760 | 33,027,802 | 14,766,796 | 18,261,005 | 1,738,372 | 511,210 | 1,618,775 | 988,483 | 503,462 | 1,733,655 | | 1945 | 43.800.388 | 35.061.526 | 16.027.213 | 19.034.313 | 1,779,177 | 643.055 | 2.309.866 | 932.145 | 782.511 | 2,292,108 | | 1946 | 40.672.097 | 31,258,138 | 12,553,602 | 18,704,536 | 1,700,828 | 676.832 | 2,526,165 | 1,165,519 | 922,671 | 2.421.944 | | 1940 | 39.108.386 | 29.019.756 | 9.676.459 | 19.343.297 | 2.024.365 | 779.291 | 2.474.762 | 1.237.768 | 1.425.260 | 2.147.164 | | 1947 | | | 10,174,410 | 20,997,781 | 2,381,342 | 899,345 | 2.255.327 | 1,300,280 | 1.649.234 | 2.206.823 | | 1948 | 41,864,542 | 31,172,191 | 11.553.669 | 18.051.822 | 2,476,113 | 796.538 | 2,210,607 | 1.321.875 | 1,771,533 | 2.280,969 | | 1949 | 40,463,125 | 29,605,491 | 11,555,009 | 16,031,622 | 2,470,113 | 750,550 | | | | | | 1950 | 38.957.132 | 28.007.659 | 10.854.351 | 17,153,308 | 2.644.575 | 706.227 | 2,219,202 | 1,328,464 | 1.836.053 | 2,214,951 | | 1951 | 50,445,686 | 37,384,879 | 14.387,569 | 22,997,309 | 3.627.479 | 729,730 | 2.546.808 | 1.380.396 | 2.383.677 | 2.392,719 | | 1952 | 65.009.586 | 50.741.017 | 21,466,910 | 29,274,107 |
4,464,264 | 833,147 | 2.549.120 | 1.565.162 | 2.348.943 | 2,507,933 | | 1953 | 69.686.535 | 54,130,732 | 21,594,515 | 32,536,217 | 4.718.403 | 891.284 | 2.780.925 | 1.654.911 | 2.862.788 | 2.647.492 | | 1954 | 69,919,991 | 54.360.014 | 21.546.322 | 32.813.691 | 5.107.623 | 935.121 | 2,783,012 | 1,580,229 | 2,689,133 | 2,464,859 | | 1934 | 03,313,331 | 34,300,014 | 21,540,522 | | | | | | | | | 1955 | 66,288,692 | 49.914.826 | 18,264,720 | 31.650.106 | 6.219.665 | 936,267 | 2,742,840 | 1,571,213 | 2,885,016 | 2,018,866 | | 1956 | 75.112.649 | 56,636,164 | 21,298,522 | 35,337,642 | 7,295,784 | 1,171,237 | 2,920,574 | 1,613,497 | 3,456.013 | 2.019,380 | | 1957 | 80,171,971 | 60.560.425 | 21.580,653 | 39,029,772 | 7,580,522 | 1,377,999 | 2,973,195 | 1,674,050 | 3,761,925 | 2,243,856 | | 1958 | 79.978.476 | 59.101.874 | 20,533,316 | 38,568,559 | 8,644,386 | 1,410,925 | 2,946,461 | 1,734,021 | 3,974,135 | 2,166,675 | | 1959 | 79,797,973 | 58,826,254 | 18,091,509 | 40,734,744 | B,853,744 | 1,352,982 | 3,002,096 | 1,806,816 | 3,958,789 | 1,997,292 | | 1960 | 91,774,803 | 67.125.126 | 22,179,414 | 44.945.711 | 11.158.589 | 1.626.348 | 3.193.714 | 1.931,504 | 4,735,129 | 2,004,394 | | 1961 | 94.401.086 | 67.917.941 | 21.764.940 | 46.153.001 | 12,502,451 | 1.916.392 | 3.212.801 | 1,991,117 | 4,896,802 | 1,963,582 | | 1962 | 99,440,839 | 71.945.305 | 21,295,711 | 50.649.594 | 12,708,171 | 2.035,187 | 3.341.282 | 2.025.736 | 5.120.340 | 2,264,817 | | 1963 | 105.925.395 | 75,323,714 | 22,336,134 | 52.987.581 | 15.004.486 | 2.187.457 | 3,441,656 | 2,079,237 | 5.610.309 | 2.278.536 | | 1964 | 112,260,257 | 78.891.218 | 24,300,863 | 54,590,354 | 17.002.504 | 2,416,303 | 3.577.499 | 2.052.545 | 6,020,543 | 2,299,645 | | 1964 | 112,260,257 | /8,031,210 | 24,300.003 | 34,390,334 | 17,002,304 | 2,410,303 | 3,377,433 | | 0,010,045 | 2,235,040 | | 1965 | 114,434,634 | 79,792,016 | 26.131.334 | 53,660,683 | 17.104.306 | 2.745.532 | 3,772,634 | 2.148,594 | 6,418,145 | 2,453,406 | | 1966 | 128,879,961 | 92.131.794 | 30.834.243 | 61.297.552 | 20,256,133 | 3.093.922 | 3,814,378 | 2,073,956 | 5.613,869 | 1,895,909 | | 1967 | 148.374.815 | 104,288,420 | 34,917,825 | 69,370,595 | 26.958.241 | 3.014.406 | 4,075,723 | 2,079,869 | 5,478,347 | 2,479,809 | | 1968 | | 108.148.565 | 29.896.520 | 78.252.045 | 28.085.898 | 3.081.979 | 4.287,237 | 2,122,277 | | ² 2,196,909 | | 1969 | 187,919,560 | 135,778,052 | 38,337,646 | 97,440,406 | 33,068,657 | 3,530,065 | r 4,555,560 | r 2,137,585 | 6,501,146 | 2,348,495 | | 1970 | 195.722.096 | 138.688.588 | 35.036.983 | 103.651.585 | 37,449,188 | 3.680.076 | 4.746.382 | 2,094,212 | 6.683.061 | 2.380,609 | | 1971 | 193,722,096 | | | 100,752,421 | 39.918.690 | 3.784.283 | 4.800,482 | 2,206,585 | | * 3.179.985 | | | 209.855.737 | 143.804.732 | 34.925.546 | 108.879.186 | 43,714,.001 | 5,489,969 | 5.110.001 | 2.207.273 | 5.728.657 | 3.801.104 | | 1972 | 237.787.204 | 164,157,315 | 39,045,309 | 125.112.006 | 52.081.709 | 4.975.862 | 5.149.513 | 2.276.951 | 5.395.750 | 3.750.104 | | 1074 | 268,952,254 | 184.648.094 | 41,744,444 | 142.903.650 | 62.093.632 | 5,100,675 | 5,358,477 | 2,437,005 | 5,742,154 | 3,572,217 | | 1974 | 200,732,234 | 104,040,034 | 74,,44,444 | 172,503,030 | 02,033,032 | 5,200,075 | 0,000,477 | -,,,000 | -,,,, | -, LJ=X1 | #### **FOOTNOTES FOR TABLES 1-4** #### * Less than \$500. #### r Revised. 1. The receipts in the various States do not indicate the Federal tax burden of saving and many instances, taxes are collected in one State from receipt the saving and 2. includes tax on unrelated business income of exempt - 3. Collections of Individual income tax not withheld include old-age, survivors, disability, and hospital insurance taxes on self-employment income. Estimated separate national totals for individual income tax and for old-age, survivors, disability, and hospital insurance taxes are shown in the text table on p. 10 and are used in obtaining national totals for individual income taxes and employment taxes in table 4. - 4. Self-employment tax and taxes imposed by the Federal Insurance Contributions Act are applicable with respect to Guam and American Samoa. Amounts of such taxes collected in Guam and American Samoa are combined with similar taxes reported for Office of International Operations—Other. - 5. Beginning with fiscal year 1957, the United States total is adjusted to exclude withheld individual income taxes transferred to the Government of Guam in accordance with the provisions of Public Law 630, approved Aug 1, 1950 (64 Stat. 392). This adjustment amounted to \$13.4 million for 1974. - 6. Tax payments made to banks, under the Federal tax deposit system, are included in the internal revenue collections for the period in which the Federal tax deposit is purchased. However, such payments are not classified by internal revenue districts (nor by tax subclasses to which excise tax payments relate) until the Federal tax deposit payment is applied to the taxpayer's liability in the internal revenue offices from tax re- - Represents credits allowable on income tax returns for certain gasoline and lubricating oil tax payments and for excess payments under the Federal Insurance Contributions Act (FICA). - 8. Designations by taxpayers of a portion of their taxes to the Presidential Election Campaign Fund are not collections, as such, because they do not affect taxpayer liability. Transfers of amounts to this fund are made on a national basis only and, therefore, have no affect on district and regional collection data. - 9. Amounts of internal revenue taxes collected on Puerto Rican products transported to the United States or consumed in the island (less refunds, drawbacks, and expenses) are covered into the Treasury of Puerto Rico under provisions of secs. 7652(a)3 and 5314(a)(4) of the Internal Revenue Code of 1994. The gross amounts are included in overall collection results (Tobles 1 through 4). #### 10. Refer to Table 3 for components. - 11. Includes taxes on passenger automobiles and light trucks which were repealed December 11, 1971 under the Revenue Act of 1971; and parts and accessories for automobiles, repealed January 1, 1966 by Public Law 89-44; and parts and accessories for trucks, accessories for trucks, are - accessories for trucks, etc. 12. Corporation income tax rates: Effective January 1, 1965, first \$25,000 of net income normal tax of 22 percent; net income in excess of \$25,000 combined normal and surtax of 48 percent, bernal tax and surtax also apply to net income dependent, bernal tax and surtax also apply to net income development, bernal tax and surtax also apply to net income development, bernal tax and surtax also apply to net income development, bernal tax and surtax also apply to net income development, bernal tax and tax (Public Law 90-364). The 10 percent per annum surcharge was extended to December 31, 1969, by Public Law 91-172 at a 5 percent annual rate. - by Public Law 9:1/2 at a percent annual rate. 13. Rates of tax are as follows: Individual income tax: Effective January 1, 1965, graduated rates from 14 percent on taxable income not over \$500 to 70 percent or annual taxable income over \$100,000. Includes old-age, survivor distability, and hospital insurance taxes on saft-employment income. The 10 percent per annum surcharge added by Public Law 90:364, effective April 1, 1968, for individuals, was extended to December 31, 1969, at the same annual rate (Public Law 91-53) and then extended to June 30, 1970 (Public Law 91-172) at a 5 percent annual rate. - 91-172) at a 5 percent annual rate. 14. Rates of tax are as follows: Income Tax graduated with-holding in excess of exemptions: Public Law 89-368, effective July 1, 1967, 14 to 35 percent—Public Law 91-172, effective January 1, 1970, 14 to 25 percent, 14 to 36 percent effective January 1, 1972 under the Revenue Act of 1971. Old-age, survivors, disability and hospital insurance taxes on salaries and wages up to \$10.800 were subjected to a combined FIGA tax rate of 117 percent for calendar year 1973. Effective January 1, 1974, the Date was reased to \$13,200. - 1. 1974, the base was raised to \$13,200. 1. 1974, the base was raised to \$13,200. 15. Consists of regular railroad retirement combined tax rate of 21.2 percent for calendar years 1973 and 1974. Tax applies to 21.2 percent for calendar years 1973 and 1974. Tax applies of wages (time an employees, imposed on taxable portion of wages (time an employees, imposed on taxable portion of wages (time and \$1,100 for 1974). Also includes also compensation or 1973 and \$1,100 for 1974 and to employees, and on income of each employee representative for compensation received: at the following rates: 2 cents per man-hour November 1, 1366 through June 30, 1970, 7 cents per man-hour July 1, 1970 through June 30, 1972, 7.5 cents per man-hour Juneary July 1, 1972. Thereafter, employer and employee representative will be notified of the tax rate applicable for the quarter by the Railroad employee representatives' tax of 21.2 percent for calendar years 1973 and 1974 on taxable portion of wages. 16. issues and transfers of stocks and bonds, repealed, effec- - 16. Issues and transfers of stocks and bonds, repealed, effective, January 1, 1966. Deeds of conveyances; \$100 to \$500, 55 cents; each additional \$500 or fraction thereof, 55 cents; repealed effective January 1, 1968. - 17. Cutting oil, automobile parts and accessories (except truck parts), repealed effective January 1, 1966, (Public Law 89-44). - 18. Taxes on passenger automobiles and light trucks repealed December 11, 1971 under the Revenue Act of 1971. 19. Repealed, effective June 22, 1965 (Public Law 89-44). - 20. Air conditioners, repealed, effective May 15, 1965, refrigerators and freezers, repealed, effective June 22, 1965 (Public Law 89.44) - 21. Repealed, effective January 1, 1966 (Public Law 89-44). - 22. Repealed, effective noon, December 31, 1965 (Public Law 89-44). - 23. This tax was continued
at 10 percent by joint resolution (Public Law 90:285), and the Revenue and Expenditure Control Act of June 28: 1966 (Public Law 90:364), which extended this rate through December 31, 1969. This rate was further extended, to December 31, 1972 by Public Law 91-614. The rate was reduced to 9 percent on January 1, 1973 and to 8 percent on January 1, 1973 and to 8 percent on January 1, 1974. - 24. Narcottes, 1 cent per ounce; narcottes order blanks, \$1 per hundred. Marihuana, \$1 per ounce; Marihuana order blanks, 2 cents each. Amounts shown also include occupational taxes levied on manufacturers, dealers, and practioners. Repealed, effective May 1, 1971 (Public Law 91-513). - 25. Repealed, effective July 1, 1965 (Public Law 89-44). - Adulterated butter. 10 cents per pound. Process or renovated adulterated butter. 10 cents per pound. Process or renovated development ber pound. Demestic filled cheese, I cent per pound. Imported of the pound imported adulterated butter and ober-margaines. 15 pound imported adulterated butter and ober-margaines 15 pound imported butter and ober-margaines. 15 pound in the products and are included in the amounts abown. - 27. Transfers of machine guns, short-barrield firearms, silencers, etc., \$200 each; certain guns with combination shotguns and rifle barrels, and other special types of firearms, \$5 each. Occupational taxes are levied on manufacturers, importers, or dealers in firearms and are included in the amounts shown. - 28. By Executive Orders, rate reduced from 11.25 percent to 3.75 percent on January 1, 1974, and to zero on January 29, 1974. Legislative authority for the IET expired on June 30, 1974. - 29. Negative figures (excluding unapplied collections) stem primarily from floor stock credits taken on certain taxes repealed by the Excise Tax Reduction Act of 1965. Table 5.-Internal revenue refunds including interest #### (In thousands of dollars) | Internal revenue regions, districts, | | Corpora- | Individual in
employme | | | | | |--|-------------------------|----------------------|---------------------------|---------------------|---------------------|--------------|------------------------| | States and other areas. (States rep-
resented by single districts indicated | Total 1 | tion | Excessive
pre- | Other 3 | Estate | Gift | Excise | | in parentheses; total for other States shown at bottom of table) | (1) | (2) | payment ² | (4) | <i>(</i> F) | 45) | | | | | | (3) | | (5) | (6) | (7) | | United States, total | 28,192,634
4,527,934 | 3,282,094
839,234 | 23,423,091
3,550,520 | 1,146,100
96,941 | 68,769
16,612 | 4,055
854 | 268,525
23,77 | | Albany (See (c) below) | 216,437 | 12,838 | 199,657 | 3,217 | 557 | 6 | 163 | | Albany (See (c) below)
Augusta (Maine)
Boston (Massachusetts) | 107,032 | 10,157 | 94,159 | 2,366 | 261 | 15 | 76 | | Brooklyn (See (c) below) | 798,012
893,214 | 98.036
50,232 | 681,145
821,562 | 14,402
12,484 | 2.062
2.639 | 98
265 | 2,260
6,033 | | Brooklyn (See (c) below)
Buffalo (See (c) below)
Burlington (Vermont) | 608,307 | 52,107 | 544.026 | 8.325 | 1.983 | 69 | 1,79 | | Burlington (Vermont) | 47,647 | 2,490 | 43,345 | 1,183 | 559 | 13 | 58 | | Hartford (Connecticut)
Manhattan (See (c) below)
Portsmouth (New Hampshire) | 522,144
1,094,455 | 85,640
491,967 | 413,329 | 14,545
36,490 | 2,508
5,741 | 34
329 | 6,088 | | Portsmouth (New Hampshire) | 97.668 | 11.981 | 552,902
83,399 | 2,027 | 121 | 18 | 7,026 | | | 143,018 | 23,786 | 116,996 | 1,902 | 181 | 7 | 140 | | Mid-Atlantic Region | 3,997,090 | 376,055 | 3,496,806 | 74,393 | 5,988 | 785 | 43,062 | | Baltimore (Maryland and D.C.)
Newark (New Jersey) | 732,494
1,139,907 | 59,143
117,038 | 651.780
978.555 | 15,841
23,330 | 886
2.492 | 69
52 | 4,77
18,43 | | Philadelphia (See (a) helow) | 938,360 | 93,710 | 811,470 | 16,888 | 1.398 | 57 | 18,433 | | Pittsburgh (See (e) below)
Richmond (Virginia)
Wilmington (Delaware) | 543.256 | 55,464 | 479,016 | 7.038 | 416 | 129
126 | 14,83
1,19 | | Richmond (Virginia) | 561.277 | 33,759 | 514.476 | 9.313 | 723 | 126 | 2,880 | | Wilmington (Delaware) | 81,796 | 16,941 | 61.509 | 1.983 | 73 | 352 | 939 | | Southeast Region (Alanta (Georgia) Birmingham (Alabama) Columbia (South Carolina) Greensboro (North Carolina) Jackson (Mississipol) | 3,069,845
533,253 | 305,997
54,454 | 2,668,470
459,896 | 71,400
11,481 | 7,308
759 | 470 | 16,199
6,573
208 | | Birmingham (Alabama) | 302,778 | 18,712 | 276,802 | 6,449 | 582 | 89
25 | 201 | | Columbia (South Carolina) | 237,572 | 14,964 | 217.742 | 4,071 | 536 | 3 | 255 | | Greensboro (North Carolina) | 537,114 | 100,657 | 420,785 | 9,113 | 685 | _3 | 255
5.871 | | Jackson (Mississippi) | 150,510
888,617 | 7,750
69,262 | 138,747
786,186 | 3,588
27,901 | 186
3.850 | 72
246 | 168
1,172 | | Jackson (Mississippi) Jacksonville (Florida) Nashville (Tennessee) | 420,001 | 40.198 | 368.312 | 8,797 | 710 | 32 | 1,952 | | Central Region | 4,052,144 | 450,433 | 3,509,814 | 63.913 | 8.592 | 248 | 19,144 | | Central Region (See (d) below) | 609,551 | 73,990 | 520,575 | 10.807 | 856 | 34 | 3,289
1,579 | | | 843.622
1.457.014 | 64,723 | 762,023 | 13.061 | 2,172 | 65 | 1,579 | | Indianapolis (Indiana) | 654.506 | 218,057
55,157 | 1,209,093
581,208 | 20,424
11,020 | 1,924
2,621 | 27
114 | 7,488
4,386 | | Louisville (Kentucky) | 316,198 | 27,560 | 280.132 | 5.757 | 415 | | 2,328 | | Detroit (Michigan) Indianapolis (Indiana) Louisville (Kentucky) Parkersburg (West Virginia) | 171,253 | 10,946 | 156,783 | 2.844 | 604 | 6
2 | 74 | | Midwest Region(South Dakota) | 3,784,118 | 497,805 | 3,151,379 | 99,037 | 8,496 | 338 | 27,065 | | Aberdeen (South Dakota) | 46,439
1,324,341 | 1,246
194,358 | 42,520
1,093,367 | 2,462
28.022 | 111
2.900 | 3
88 | 97 | | Chicago (See (b) below) Des Moines (lowa) Fargo (North Dakota) Milwaukee (Wisconsin) | 273,397 | 28,166 | 234.705 | 28.022
9.054 | 2,900
555 | 28 | 5,607
889 | | Fargo (North Dakota) | 45,430 | 1,441 | 41,857 | 1,944 | 67 | 14 | 108 | | Milwaukee (Wisconsin) | 519.938 | 52,204 | 454,085 | 11,100 | 1,302 | 57 | 1.190 | | Omaha (Nebraska) St. Louis (Missouri) St. Paul (Minnesota) Springfield (See (b) below) | 152,862
586,100 | 19,957
87,395 | 125,291
468,908 | 5.789
13.127 | 1,352
798 | 45 | 429
15,813 | | St. Paul (Minnesota) | 512,495 | 83,300 | 407.032 | 20,192 | 798 | 59
32 | 1.141 | | Springfield (See (b) below) | 323,116 | 29.738 | 283,614 | 7,347 | 613 | 32
12 | 1,791 | | Southwest Region (New Mexico) | 2,813,916 | 349,643 | 2,367,937 | 80,105 | 7,627 | 643 | 7,962 | | Albuquerque (New Mexico) | 105,061 | 6,144 | 96.081 | 2,465 | 285 | 10 | 76 | | Austin (See (f) below)
Cheyenne (Wyoming) | 776,018
38,772 | 111,881
2,329 | 640.817
34,667 | 19.386
1,581 | 1,458
134 | 368
12 | 2,108
49 | | Dallas (See (f) below) | 550,739 | 82.045 | 445,218 | 18,034 | 2.068 | 102 | 3 272 | | Denver (Colorado) | 328.608 | 30.944 | 288,127 | 8.645 | 476 | 39 | 3,272
378 | | Little Rock (Arkansas) | 158.056 | 11,895 | 141,469 | 4.232 | 257 | 15 | 188 | | Dallas (See (f) below) Denver (Colorado) Little Rock (Arkansas) New Orleans (Louisians) Oklahoma City (Oklahoma) | 358,480
268,909 | 32,416
39,490 | 313,079
219,409 | 11,209
8,470 | 1,272
796 | 24
50 | 481
693 | | Wichita (Kansas) | 229,273 | 32,499 | 189,070 | 6.083 | 881 | 23 | 717 | | Western Region Anchorage (Aiaska) Boise (Idaho) Helena (Montana) Honolulu (Hawaii) Los Angeles (See (a) below) Phoenix (Arizona) | 5.176.942 | 451.998 | 4,581,060 | 119,408 | 13,303 | 720 | 10,456 | | Anchorage (Alaska) | 61,170 | 2.618 | 56.885 | 1,585 | 10 | (e) | 71 | | Boise (Idaho) | 75,268 | 4,314 | 67,869 | 2,780 | 210 | .5 | 91 | | Herena (Montana) |
68.000
134,311 | 3,701
19,587 | 61,044
111,473 | 2,845
3,019 | 270
147 | 45
13 | 96
80 | | Los Angeles (See (a) below) | 2.260.794 | 224.779 | 1 980 577 | 43.822 | 5.584 | 320 | 5713 | | Phoenix(Arizona)
Portland(Oregon) | 284.534 | 25,452
18,372 | 251,232
256,531 | 6,932 | 590 | 37 | 291
244 | | Portland (Oregon) | 283.517 | 18,372 | 256,531 | 7,689 | 667 | 14 | 244 | | Sait Lake City (Utak) | 96,282
142,062 | 4,260
14,013 | 88.707
124.415 | 3,030 | 192
169 | 19
1 | . 67 | | San Francisco (See (a) below) | 1,335,321 | 108.693 | 1,186,918 | 3,398
31,733 | 4.710 | 233 | 3,034 | | Seattle (Washington) | 435,683 | 26.209 | 395,409 | 12.584 | 754 | 33 | 695 | | Reno (Nevada) Sait Lake City (Utah) San Francisco (See (a) below) Seattle (Washington) | 115,480 | 10,931 | 97,105 | 5,698 | 843 | (*) | 903 | | Puerto Rico | 22,680 | 10.901 | 20,094 | 1.720 | 55
788 | (2) | 782
121 | | Other
Gasoline, lubricating oil, and excess | 92,800 | 10,901 | 77,011 | 3,978 | /00 | (-) | | | FICA credits
Bureau of Customs | 653,958 | | | 535,206 | | | 118,752
1,208 | | The state of s | | | ot shown above | | | | | | (a) California | 3.596.115 | 333,472 | 3.167.495 | 75,555 | 10.294 | 553 | 8,747 | | (b) Illinois | 1.647.457
2.812.413 | 224.096 | 1,376,981 | 35,369 | 3,513
10,920 | 100 | 7.393 | | (c) New York | 2,812,413
1,453,173 | 607,144
138,713 | 2,118,147
1,282,598 | 60,516
23,868 | 10,920
3,028 | 669
99 | 15.018
4.863 | | (d) Ohio
(e) Pennsylvania | 1.453,173
1,481,616 | 138,/13 | 1,282,598 | 23,868 | 1,814 | 186 | 4,863
16,029 | | | | | | | | | | | | Total | s for States n | ot shown above | | | | | |--|-----------|----------------|----------------|--------|--------|-----|-------| | (a) California (b) Illinois (c) Naw York (d) Ohio (e) Pennsylvania (f) Texas | 3,596,115 | 333,472 | 3,167.495 | 75.555 | 10.294 | 553 | 8,74 | | | 1,647,457 | 224,096 | 1,376,981 | 35.369 | 3.513 | 100 | 7,39 | | | 2,812,413 | 607,144 | 2,118.147 | 60.516 | 10.920 | 669 | 15,01 | | | 1,453,173 | 138,713 | 1,282,598 | 23.868 | 3.028 | 99 | 4,86 | | | 1,481,616 | 149,174 | 1,290,486 | 23.926 | 1.814 | 186 | 16,02 | | | 1,326,757 | 193,926 | 1,086,035 | 37,420 | 3.526 | 470 | 5,38 | ¹ Figures have not been reduced to reflect reimbursements from the Federal Old Age and Survivors. Federal Disability, and Federal Hospital Insurance Trust Funds amounting to \$55,206,000; from the Highway Trust Fund amounting to \$123,178,000; and from the unemployment Trust Fund amounting to \$25,878,891. ² Net of 77,116 undeliverable checks totaling \$20,866,000. ³ Includes credits for excess Social Security payments under the Federal Insurance Contributions Act (FICA) of \$535,206,000. ⁴ Includes credits for certain gasoline and lubricating oil tax payments. Table 6.-Internal revenue refunds issued by regions, districts, States and other areas | nternal revenue regions, districts, | | Corpora- | Individual li
employme | | | | | | |--|------------------------|-------------------------|---------------------------|-------------------|---------------------|------------|-------------|--| | States and other areas. (States represented by single districts indicated | Total | tion
income | Excessive
pre- | Other | Estate | Gift | Excise | | | in parentheses; total for other States shown at bottom of table) | (1) | (2) | payments 1
(3) | (4) | (5) | . (6) | (7) | | | United States, total | 65,788,713 | 318.836 | 63,253,803 | 2,122,343 | 22,747 | 3,196 | 67,78 | | | United States, total Orth-Atlantic Region Albany (See (c) below) Augusta (Maine) Boston (Massachusetts) Brooklyn (See (c) below) Buffaio (See (c) below) Buffaio (See (c) below) Buffaio (See (c) below) | 9,800,973 | 57,937 | 9,391,660 | 329,913 | 5,019 | 634 | 15,81 | | | Albany (See (c) below) | 577,232
323,321 | 2,669
1,740 | 554,596
310,082 | 19,119
10,939 | 283
124 | 12
13 | 55
42 | | | Roston (Massachusetts) | 1,946,843 | 13,247 | 1,870,464 | 61,075 | 801 | 103 | 1.15 | | | Brooklyn (See (c) below) | 2.143.488 | 7.438 | 2.075.323 | 58,295 | 1,037 | 115 | 1,28 | | | Buffalo (See (c) below) | 1,506,356 | 7,537 | 1,453,884 | 42.955 | 686 | 91 | 1,20 | | | Burlington (Vermont) | 149,846 | 947
5.859 | 140.935
1.055.002 | 7,740
41,106 | 55
607 | 64 | 16
2.48 | | | Manhattan (See (c) helow) | 1,105,125
1,417,829 | 14,449 | 1.324.621 | 69.290 | 1.240 | 206 | 8,02 | | | Portsmouth (New Hampshire) | 262,214 | 1,800 | 250,015 | 9,944 | 96 | 10 | 34 | | | Hartford (Connecticut) Manhattan (See (c) below) Portsmouth (New Hampshire) Providence (Rhode Island) | 368,719 | 2,251 | 356,738 | 9,450 | 90 | 13 | 1 | | | Id-Atlantic Region | 9,802,473 | 47,5B2 | 9,477,032 | 264,874 | 2,616
396 | 388 | 9,9 | | | Ild-Atlantic Region Baltimore (Maryland and D.C.) Newark (New Jersey) | 1,700,144 | 6,723
20,406 | 1,650,728
2,491,047 | 41.266
88.157 | 1.142 | 70
124 | 2,3 | | | Philadelphia (See (e) below) | 2,603,208
2,376,624 | 8,976 | 2,304,938 | 58,528 | 507 | 152 | 3.63 | | | Pittsburgh (See (e) below) | 1.395.689 | 4,149 | 1.361.838 | 28,704 | 241 | 39 | 7: | | | Richmond (Virginia) | 1,539,726 | 5,602 | 1,489,789 | 43,074 | 289 | 75 | . 8 | | | Wilmington (Delaware) | 187,082 | 1,726 | 178,692 | 5,145 | 41 | 28 | 1,4:
7,3 | | | outheast Region Atlanta (Georgia) Birmingham (Alabama) | 9,049,019
1,452,469 | 37, 066
6.028 | 8,712,907
1,400,750 | 288,660
43,888 | 2,581
263 | 434
59 | 1 4 | | | Rirmingham (Alahama) | 952,612 | 2,952 | 922.281 | 26.440 | 145 | 25 | 1,41 | | | Columbia (South Carolina) Greensboro (North Carolina) | 805,508 | 2.876 | 781.604 | 20,178 | 177 | 18 | 69 | | | Greensboro North Carolina) | 1,589,963 | 7,464 | 1.535.551 | 45,358 | 293 | 72 | 1,2 | | | Jackson (Mississippi) | 536,555 | 1,760 | 516,842 | 17,291 | 116
1.311 | 33
175 | 1.7 | | | Jackson (Mississippi)
Jacksonville (Florida)
Nashville (Tennessee) | 2,417,478
1,294,434 | 11,561
4,425 | 2,305,582
1,250,297 | 38,393 | 276 | 52 | 1,7 | | | resolvite (Terrinessee) Cincinnati (See (d) below) Cincinnati (See (d) below) Detroit (Michigan) Indianapolis (Indiana) Louisville (Kentucky) Parkersburg (West Virginia) | 9.407.296 | 37,512 | 9,107,464 | 253,027 | 2.447 | 311 | 6.53 | | | Cincinnati (See (d) below) | 1,475,658 | 6,585 | 1,427,351
1,973,670 | 40,387 | 445 | 54 | 8: | | | Cleveland (See (d) below) | 2.036.885 | 9.245 | 1,973,670 | 52,379 | 491 | 67 | 1,0 | | | Detroit (Michigan) | 2,883,199 | 11,370 | 2,794,645 | 74,283 | 733
438 | 79
61 | 2,0
1,3 | | | Indianapolis (Indiana) | 1,629,806
892,136 | 5,026
3,346 | 1,576,095
860,379 | 46,797
27,301 | 430
254 | 38 | 1.3 | | | Parkershurg (West Virginia) | 489,612 | 1.940 | 475,324 | 11.880 | 86 | 12 | 37 | | | Parkersburg (west Virginia) Ilidwest Region (South Dekota) Aberdeen (South Dekota) Des Moines (Iowa) Fargo (North Dakota) Milwaukee (Wisconsin) Omaha (Nebraska) St. Louis (Missouri) St. Paul (Minnesota) Springfield (Sae (O) below) | 9.109.538 | 50,311 | 8,700,925 | 345,973 | 3,483 | 474 | 8,3 | | | Aberdeen (South Dakota) | 162,594 | 859 | 149.112 | 12,233 | 72 | 10 | 3 | | | Chicago (See (b) below) | 162,594
2,819,144 | 13,688 | 2,723,094 | 79,773 | 955
460 | 112 | 1,5:
1,1 | | | Des Moines (lowa) | 763,524 | 4,137
644 | 715.710 | 42,070
11,939 | 67 | 46 | 2,2 | | | Milwaukee (Wisconsin) | 149,035
1,378,766 | 8,354 | 136,118
1,318,940 | 49,561 | 495 | 78 | 1.3 | | | Omaha (Nebraska) | 420.641 | 2,743 | 391,136 | 25.900 | 241 | 47 | 5 | | | St. Louis (Missouri) | 1,400,847 | 10.116 | 1,337,831 | 50,889 | 507 | 80 | 1,4 | | | St. Paul (Minnesota) | 1,164,489 | 6,306
3,464 | 1,114.932 | 41.717
31.891 | 337
349 | 43
51 | 1.1 | | | Springfield
(See (b) below) | 850,498 | 3,464
35,638 | 814,052
7,241,754 | 259,449 | 2,513 | 478 | 10.8 | | | Albuquergus (New Mexico) | 7,550,715 | 1.161 | 304.622 | 9.122 | 80 | 24 | 2 | | | Austin (See (f) below) | 315.280
2,037,479 | 7.931 | 1.963.042 | 60,670 | 652 | 131 | 5.0 | | | Cheyenne (Wyoming) | 108,971 | 884 | 102,364 | 5,484 | 51 | 16 | 1 | | | Daltas (See (f) below) | 1,449,068 | 7,220 | 1.387.371 | 52,214 | 507
196 | 94
54 | 1,6
7 | | | Denver (Colorado) | 811,828
515,674 | 4,411
2,514 | 775.893
494.367 | 30,543
18,015 | 120 | 24 | 6 | | | Springrield (See (b) below) ioutniwest Region Albuquerque (New Mexico) Austin (See (f) below) Dallas (See (f) below) Dallas (See (f) below) Delta | 965,673 | 4,608 | 931,951 | 27.852 | 252 | 27 | 9 | | | Oklahoma City_(Oklahoma) | 723 865 | 3.486 | 692.005 | 27,202 | 341 | 69 | 7 | | | Wichita (Kansas) | 622,877 | 3,423 | 590,139 | 28,347 | 314 | 39 | 6 | | | Vestern Region Anchorage (Alaska) Boise (Idaho) Helena (Montana) | 10,887,164 | 52,407 | 10,462,551 | 358,993 | 3,969 | 472 | 8,7
1 | | | Anchorage (Alaska) | 101,845
219,211 | 646
1,206 | 96,705
205,344 | 4,343
12,282 | 12
70 | 14 | 2 | | | Helena (Montana) | 204.521 | 1,607 | 190,111 | 12,320 | 101 | 14 | 3 | | | Honolulu (Hawaii)
Los Angeles (See (a) below) | 284,010 | 2.001 | 273.477 | 8,360 | 44 | 19 | 1 | | | Los Angeles (See (a) below) | 4.194.042 | 20,077 | 4,052,182 | 117.739 | 1,558
188 | 168
34 | 2,3 | | | Phoenix (Arizona) Portland (Oregon) | 654,250
791,225 | 2,686 | 628,797 | 22,144
29,305 | 279 | 39 | - 7 | | | Portland (Oregon) | 211.549 | 4,116
994 | 756,721
203,266 | 7.068 | 41 | Ĩ. | 1 | | | Salt Lake City (Utah) | 354.079 | 1,451 | 340.388 | 11.868 | 52 | 11 | _ 3 | | | San Francisco (See (a) below) | 2,776,926 | 12,044 | 2,669,090 | 91.312 | 1,291 | 126 | 3,0 | | | Reno (Newada) Salt Lake City (Utah) San Francisco (See (a) below) Seattle (Washington) Office of International Operations | 1.095,506 | 5.579 | 1,046,470 | 42.252 | 333 | 38
5 | 8 | | | Office of International Operations | 181,535 | 383 | 159,510 | 21,454
12,002 | 119 | i | | | | Puerto Rico | 40,701
140,834 | 17
366 | 28,675
130,835 | 9,452 | 116 | <u> </u> | | | | | Tota | is for States | not shown abov | /8 | | | | | | (a) California | 6,970,968 | 32.121 | 6,721,272 | 209,051 | 2,849 | 294 | 5,3 | | | (b) Illinois | 3,669,642 | 17,152 | 3,537,146 | 111,664 | 1.304 | 163
424 | 11,0 | | | (c) New York | 5,644,905 | 32.093 | 5,408,424 | 189,659
92,766 | 3,246
936 | 121 | 11,0 | | | (d) Obje | | | | | | | | | | (d) Ohio
(e) Pennsylvania | 3,512,543
3,772,313 | 15,830
13,125 | 3,401,021
3,666,776 | 87,232 | 748 | 91
225 | 4,3
6,7 | | ¹ Net of 77,116 undeliverable refund checks. Table 7. Number of returns filed, by Internal Revenue regions, districts, States, and other areas. | Internal revenue regions, districts,
States and other areas. (States rep-
presented by single districts indicated
in parentheses; total for other States
shown at bottom of table) | Total | Individual
income
tax | Corpora-
tion
income
tax | Partner-
ship | Declara-
tion or
estimated
tax and
all other
income | Employ-
ment
taxes | Estate
tax | Gift | Excise
taxes | |---|-----------------------------------|-----------------------------|-----------------------------------|---------------------------|--|--------------------------|------------------|------------------|-------------------| | Jim. of Bottom of table) | · (1) | · (2) | (E) | (4) | taxes 1
(5) | (6) | (7) | (8) | (9) | | United States, total | | 181,575,146 | 2,587,906 | 1,118,318 | 9,727,256 | 24,794,221 | 211,540 | 252,653 | 1,342,220 | | North-Atlantic Region Albany (See (c) below) Augusta (Maine) Boston (Massachusetts) Brookin (See (c) below) Brookin (See (c) below) Brookin (Cee (c) below) Hartford (Connecticut) Manhattan (See (c) below) Portsmouth (New Hampshire) McAtlantic Region | 18,466,047 | 12,034,197
704,271 | 527,233
28,377 | 120,900
10,133 | 1,644,870
81.097 | 3,880,009
214,816 | 42,658
2,754 | 48,996
2,196 | 167,184 | | Augusta (Maine) | 591,171 | 380.148 | 14,549 | 4.175 | 46 503 | 133,450 | 1.041 | 1.214 | 10.09 | | Boston (Massachusetts) | 3,516,543 | 2,365,497 | 107,138 | 4,175
23,737 | 331,338 | 650.694 | 5,917 | 8.248 | 23,974 | | Brooklyn (See (c) below) | 3,874,832 | 2,633,651 | 132,299
66,077 | 27,802 | 287,885 | 753,076 | 9,835 | 5.736 | 24,548 | | Burlington (Vermont) | 2,616,179
307,343 | 1,835.968
191.752 | 8.572 | 24,277
3,281 | 196.849
24,447 | 452,323
73,850 | 6,142
494 | 5,610
754 | 28,93
4,19 | | Hartford (Connecticut) | 2,083,870
3,397,460 | 1,375,832
1,779,984 | 60,411 | 3,066 | 225,212 | 391,532
983,747 | 4,399 | 6,343 | 17,07 | | Manhattan (See (c) below) | 3.397.460 | 1.779,984 | 189,157 | 16,967 | 370,095 | 983,747 | 10,323 | 17.046 | 30.141 | | Providence (Phode Island) | 479,711
645,237 | 312.319
454.775 | 12,919
19,107 | 4,023
3,439 | 37,481
43,963 | 104.156
118.247 | 859
894 | 1,006
843 | 6,948
3,969 | | Mid-Atlantic Region | 17,667,428 | 11,848,871 | 238,766 | | 11,894,324 | 3,319,596 | 31,032 | 29,999 | 147.826 | | | 0.000.000 | 2.048.239 | 67,348 | 35,929 | 227,851 | 550.209 | 4.283 | 5,662 | 20,988 | | Battimore (Maryland and D.C.). Newark (New Jersey) Philadelphia (See (e) below) Pittsburgh (See (e) below) Richmond (Virginia) Wilmington (Delaware) | 4,727,384 | 3,196,753 | 148,171 | 11,693 | 366,121 | 949,785
764,956 | 11,916 | 8,650 | 34,295 | | Philadelphia (See (e) below) | 4,191,888
2,368,615 | 2,857,460
1,665,547 | 88,793
24,575 | 53,382
34,808 | 379,377
194,129 | 764,956
420,895 | 7,716
2,859 | 6,231
3,154 | 33,973
22,648 | | Pichmond (Virginia) | 2,708,877 | 1.851.985 | 58.671 | 17,821 | 181.215 | 561 302 | 3,631 | 5,154
5,450 | 28,802 | | Wilmington (Delaware) | 351,218 | 228,887 | 9,357 | 3,381 | 30,646 | 561,302
72,449 | 627 | 852 | 5.019 | | Southeast Region | 16,671,919 | 11,211,513 | 347,090 | 150,546 | 871,201 | 3,845,192 | 23,632 | 36,195 | 186,550 | | Atlanta (Georgia) | 2,567,543 | 1,734,024 | 56,787 | 24,639 | 99,813 | 615,612 | 2,553 | 5.598 | 28,517 | | Birmingham (Alabama) | 1.688,660
1,400,967 | 1,159,090
964,744 | 30,013
28,250 | 12,735
11,649 | 67.594
51.481 | 395,100
322,260 | 1,408
1.596 | 2,952
2,391 | 19,768
18,596 | | Greenshoro (North Carolina) | 2,907.678 | 1,943,121 | 70.093 | 25.708 | 172,768 | 654.082 | 3,386 | 5,597 | 32,923 | | Jackson (Mississippi) | 1,036,677 | 682.778 | 18.254 | 25.708
9,284 | 42,140 | 263.531 | 935 | 1.898 | 17,857 | | Jacksonville (Florida) | 4,787,880 | 3,133,353 | 142,916 | 37,346 | 306,217 | 1,101,313 | 11,119 | 13,930 | 41,686 | | Southeast Region (Delaware) Allanta (Region (Groggie) Allanta (Alabare) Columbia (South Carolina) Greensboro (North Carolina) Jackson (Missispip) Jacksonville (Florida) Naswille (Tennessee) | 2,325,065 | 1,594,403 | 43,328 | 29,185 | 131,188 | 493,294 | 2,635 | 3,829 | 27.203 | | Cincinnati (See (d) below) | 16,248,760
2,602,924 | 11,355,209
1.840,590 | 343,549 | 1 28,108
19,527 | 1,200,448
198,357 | 2,972,906
448,315 | 23,451
4,127 | 26,510
4,442 | 198,579
27.855 | | Cleveland (See (d) below) | 3,536,138 | 2,459,476 | 59,711
97,173 | 27,630 | 278,542 | 624,744 | 5,388 | 5,519 | 37,666 | | Detroit (Michigan) | 4,754,519 | 3,336,867 | 126.616 | 38.245 | 339.898 | 842,320 | 5.320 | 7.245 | 58 008 | | Indianapolis (Indiana) | 2,885,823 | 2,009,847 | 72,332 | 18.841 | 212,188 | 523,040 | 5,284 | 5,163 | 39,128 | | Darkemburg (Most Virginia) | 1.664.862
871.019 | 1,117,570
590,859 | 36,017
18,225 | 15,766
8,099 | 113,738
57,725 | 354,266
180,221 | 2,263
1,069 | 2,935
1,206 | 22,307
13,615 | | Central Region Cincinnai (See (d) below) Cieveland (See (d) below) Detroit (Michigan) Indianapolis (Indiana) Louisville (Kentucky) Midwest Region (West Virginia) Morest Region (See (b) below) Des Moines (Iowa) Pargo (Korth Dakota) Chicago (See (b) below) Des Moines (Iowa) Fargo (Korth Dakota) St. Louis (Missouri) St. Paul (Minnesota) St. Paul (Minnesota) Springried (See (b) below) Davitheest Region (See (b) below) Austin eque (See (f) below) Cheyenne (Wyoning) Dallas (See (f) below) Denver (Goordo) Louis (Georgia) Austin eque (See (f) below) Deliver (Georgia) Austin eque (Coordo) Austin eque (Coordo) Cheyenne (Wyoning) Dallas (See (f) below) Denver (Coordo) New Orieens (Louisians) Oklahoma City (Oklahoma) Wichite (Kanses) | 17,571,830 | 11,787,736 | 403,127 | 184,589 | 1,417,511 | 3,481,923 | 41,931 | 42,553 | 212,460 | | Aberdeen (South Dakota) | 397,732 | 243.885 | 10.732 | 8,153 | 28.352 | 95,411 | 1.103 | 1.387 | 8,708 | | Chicago (See (b) below) | 5,148,191 | 3,498,418 | 117,834 | 49,400 | 572,567 | 95,411
857.748 | 9,915 | 10,616 | 31,693 | | Des Moines (lowa) | 1,779,735 | 1,094,453 | 41.822 | 19,922 | 212,390 | 3/4,064 | 6,117 | 5,269 | 25,698 | | Fargo (North Dakota) | 372,809
2,735,263 | 228,855
1,771,635 |
11,825
72,315 | 5,329 | 24,977 | 91,341 | 1,246
6,019 | 1,229 | 8,007 | | Omeha (Nebraska) | 936,361 | 583,582 | 28,188 | 20,591
10,199 | 302,376
77,177 | 518,700
212,764 | 3,069 | 5.959
4.390 | 37,668
16,992 | | St. Lauis (Missouri) | 2,778,562 | 1,764,370 | 68,452 | 25,320 | 309,309 | 564,684 | 4.507 | 5.878 | 36,042 | | St. Paul (Minnesota) | 2,184,039 | 1,472,950 | 66,016 | 29,085 | 159,030 | 418,673 | 5,007 | 3,863 | 29,415 | | Springfield (See (b) below) | 1,748,302 | 1,129,585 | 31,107 | 16,590 | 195,333 | 348,538 | 4.948 | 3,962 | 18,239 | | Southwest Region (New Marios) | 14,919,218
573,901 | 9,789,876
382,810 | 312,440
11.867 | 142,360
4,951 | 1,086,405
36,760 | 3,305,828
128,455 | 21,397
547 | 36,780
1,069 | 3224,132
7,442 | | Austin (See (f) below) | 3.756.731 | 2,504,977 | 76.878 | 33.228 | 259,297 | 816.064 | 4.718 | 9,623 | 51,946 | | Cheyenne (Wyoming) | 3,756,731
234,564
2,971,711 | 142,022 | 6,509 | 4,156 | 18,285 | 56,907 | 356 | 1.055 | 5,274 | | Dallas (See (f) below) | 2,971,711 | 1,867,305 | 69,553 | 33.255 | 230,957 | 713.554 | 4,331 | 7.542 | 45.214 | | Denver (Colorado) | 1,497,865 | 987,359
675,401 | 43,358
22,030 | 18.802 | 117,110
72,275 | 307,224
242,724 | 2,335 | 3,607 | 18.070 | | New Orleans (Louisiana) | 2,060,855 | 1,432,842 | 44,587 | 9,977
10,057 | 119,236 | 424,925 | 1,086
1,761 | 2,242
2,502 | 16,967
24,945 | | Oklahoma City(Oklahoma) | 1,457,706 | 940,726 | 37,124 | 12,201 | 113.756 | 321,804 | 2.752 | 4.308 | 25,035 | | Wichita (Kansas) | 1,349,496 | 856,434 | 34,957 | 15,733 | 118.729 | 294,171 | 3,511 | 4,832 | 21,129 | | Western Region | 19,493,738 | 13,199,152 | 412,591 | 234,429 | 1,566,159 | 3,820,170 | 26,708 | 30,985 | 203,544 | | Anchorage (Alaska) | 168,273
438,101 | 114,739
282,609 | 4,794
12,633 | NA
NA | 7.037
30,267 | 37,001
101.158 | 98
643 | 177
1.049 | 4,509 | | Nestern Region | 458.983 | 276.757 | 13,868 | 9.918 | 35,968 | 106.341 | 1,082 | 2,012 | 9,827
13,037 | | Honolulu (Hawaii) | 505,598 | 347,390 | 17,277 | 5,548 | 43,600 | 87,258 | 503 | 1,179 | 2,843 | | Los Angeles (See (a) below) | 7.285,689 | 4,971.355 | 189,421 | 79,734 | 590,742 | 1.385,575 | 9.439 | 8,104 | 51,319 | | Phoenix (Arizona) | | 790,766 | 29,808 | 9,101 | 95,569 | 223,033 | 1,598 | 2,691 | 12,232 | | Peno (Neverta) | 1,469,295
362,177 | 982,436
246,763 | 42,625
9,944 | 15,029
4,158 | 112,533
23,523 | 289,406
69,794 | 2,240
367 | 3,019
775 | 22,007
6,853 | | Salt Lake City_ (Utah) | 615.780 | 412.043 | 17.191 | 12,421 | 38,288 | 123,345 | 582 | 1,347 | 10.563 | | San Francisco (See (a) below) | 5.108,947 | 3.432.354 | 128,086 | 73,800 | 430,271 | 985,425 | 7,363 | 7.465 | 44,183 | | Los Angeles (See (a) Delow) Phoenix (Arizona) Portland (Oregon) Sant Lake City (Utah) San Francisco (See (a) below) San Francisco (Washington) Mice of International Operations | 2,028.224 | 1,341,940 | 59,238 | 24,720 | 158,361 | 411.834 | 2,793 | 3,167 | 26,171 | | Office of International Operations | 570,320 | 348,592 | 3,110 | 372 | 46,338 | 168,597 | 731 | 635 | 1,945 | | Indistributed: Puerto Rico | 234,309 | 69,874 | 479 | 38 | 9.496 | 153,941 | 29 | 60 | 392 | | Other | 336,011 | 278,718 | 2,631 | 334 | 36,842 | 14,656 | 702 | 575 | 1,553 | | a) California
b) Illinois
c) New York | 12,394,636
6,896,493 | 8,403,709 | 317.507 | 153,534
65,990 | 1,021,013
767,900 | 2,371,000
1,206,286 | 16,802
14,863 | 15.569 | 95,502
49,932 | | b) Illinois | 10,945,354 | 4,628,003
6,953,874 | 148,941
415,910 | 79,179, | 935,926 | 2.403.962 | 29,054 | 14,578
30.588 | 96,861 | | d) Ohio | 6.139,062 | 4,300,066 | 156,884 | 47,157 | 476,899 | 1.073.059 | 9.515 | 9,961 | 65,521 | | d) Ohio
è) Pennsylvania
f) Texas | 6,560,503 | 5,523,007
4,372,282 | 113,368 | 88,190 | 573.506 | 1,185,851 | 10.575 | 9,385 | 56,521 | | | 6,728,442 | | 146,431 | 66,483 | 490,254 | 1,529,618 | 9,049 | 17,165 | 97,160 | 100 Table 8.-Internal Revenue Collections, Costs, Employees, and U.S. Populations, 1945 through 1974 | | | | | | | Numb | er of emplo | yees | |----------------|-------------------|-----------------|--------------------------|---------------------------|----------------------|----------|--------------------|---------| | Fiscal
Year | Operating
cost | Collections | Cost of collecting \$100 | Population
(Thousands) | Tax
per
capita | Total | National
Office | Field | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | 945 | 145,390,720 | 43.800.387.576 | 0.33 | 140,468 | 311.82 | 49.814 | 4.441 | 45.373 | | 946 | 174,795,640 | 40.672.096.998 | 0.43 | 141,936 | 286.55 | 59,693 | 5.144 | 54,549 | | 947 | 203.916.822 | 39,108,385,742 | 0.52 | 144.698 | 270.28 | 52.830 | 4.771 | 48,059 | | 948 | 183.731.060 | 41.864.542.295 | 0.44 | 147,208 | 284.39 | 52,143 | 4.662 | 47,481 | | 949 | 209,205,715 | 40,463,125,019 | 0.52 | 149,767 | 270.17 | 52,266 | 4,554 | 47,712 | | 950 | 230,408,200 | 38.957.131.768 | 0.59 | 152,271 | 255.84 | 55.551 | 4.303 | 51.248 | | 951 | 245.869.538 | 50.445.686.315 | 0.49 | 154.878 | 325.71 | 57.795 | 4.030 | 53.765 | | 952 | 271.872.192 | 65.009.535.560 | 0.42 | 157,553 | 412.62 | 55,370 | 3,842 | 51.528 | | 953 | 268,590,806 | 69.686.535.389 | 0.38 | 160.184 | 435.00 | 53,463 | 3,834 | 49,629 | | 954 | 268,969,107 | 69,919,990,791 | 0.38 | 163,026 | 428.89 | 51,411 | 2,707 | 48,704 | | 955 | 278.834.278 | 66.288.692.000 | 0.42 | 165.931 | 399.50 | 50.890 | 2.675 | 48.215 | | 956 | 299.894.710 | 75.112.649.000 | 0.40 | 168,903 | 444.71 | 50.682 | 2,583 | 48.099 | | 957 | 305.537.814 | 80.171.971.000 | 0.38 | 171,984 | 466.16 | 51,364 | 2.602 | 48.762 | | 73/ | 337.428.789 | | 0.42 | 174,882 | 457.33 | 50.816 | 2,638 | 48.178 | | 958 | 355,469,228 | 79,978,476,484 | 0.44 | 177.830 | 448.73 | 50,200 | 2.633 | | | 959 | 355,469,228 | 79,797,972,806 | U.44 | | | 50,200 | 2.033 | 47,567 | | 960 | 363,735,359 | 91.774.802.823 | 0.40 | 180,671 | 507.96 | 50,199 | 2,702 | 47,497 | | 961 | 413.295.238 | 94,401,086,398 | 0.44 | 163,691 | 513.91 | 53,680 | 3,031 | 50.649 | | 962 | 450.080.420 | 99.440.839.245 | 0.45 | 186.538 | 533.09 | 56,510 | 3.357 | 53.153 | | 963 | 500,804,314 | 105.925.395.281 | 0.47 | 189,242 | 559.74 | 59,486 | 3,562 | 55,924 | | 964 | 549,692,131 | 112,260,257,115 | 0.49 | 191,889 | 585.03 | 59,357 | 3,753 | 55,604 | | 965 | 597,387,471 | 114.434.633.721 | 0.52 | 194,303 | 588.95 | 60.360 | 3.790 | 56.570 | | 966 | 624.861.929 | 128,879,961,342 | 0.48 | 196.560 | 655.6B | 61.689 | 3.816 | 57.873 | | 967 | 667.080.295 | 148.374.814.552 | 0.45 | 198.712 | 746.68 | 65.122 | 4.060 | 61.062 | | | 699.190.304 | 153.636.837.665 | 0.46 | 200,706 | 765.48 | 65.177 | 3,939 | 61.23 | | 968 | 758.785.475 | 187.919.559.668 | 0.40 | 202,677 | 927.19 | 64,507 | 4,037 | 60,470 | | 303 | | 107,919,339,000 | | | | | | | | 970 | 886,159,162 | 195,722,096,497 | 0.45 | 204,875 | 955.31 | 68,098 | 4.356 | 63,742 | | 971 | 981.065.297 | 191.647.198.138 | 0.51 | 207,045 | 925.63 | 68,987 | 4,521 | 64.460 | | 972 | 1.127.390.411 | 209,855,736,878 | r 0.54 | 208,842 | 1.004.85 | 74,086 | 4.823 | 69.263 | | 973 | 1.162.009.945 | 237.787.204.058 | 0.49 | 210.396 | 1.130.19 | 171.846 | 4.646 | *67.200 | | 974 | | 268.925.253.663 | 0.49 | 211,909 | 1.269.19 | • 78,233 | 4,685 | 73,548 | ¹ Includes estimated tax declarations not available by districts. * Includes Forms 7004, 7005, tentative 1120 L and M, and Forms 990, 990C, 990P and 990T not available by districts. * Forms 1638 not available by districts. * Forms 1040X are not included. r Revised. 1 Rolludes 2,079 for Economic Stabilization Program. 1 Rolludes 2,079 for Economic Stabilization Programs not included in IRS Appropriations. 2 Excludes 21 National Office and 396 Field employees in the Economic Stabilization Program. Table 9.-Number of returns examined by class of tax and by Internal Revenue regions, districts, and other areas | Region, service center,
and district | Total | individual
and
fiduciary | Corporation | Estate | Gift | Excise | Employ-
ment | Exempt
Organi-
zation | Pension
trust |
--|--------------------|--------------------------------|------------------|---------------------|----------------|-----------------------|--------------------------------------|-----------------------------|------------------| | Total | 2,187,864 | 1,766,886 | 134,290 | 47,729 | 11,470 | 88,348 | 76,532 | 20,487 | 42,12 | | Mid-Atlantic | 381,007 | 300,590
220,747 | 34,402 | 9,816 | 2 010 | 11.073 | 8,916 | 5.767 | 8,43 | | Southeast | 275,661
323,146 | 272,135 | 21,019
13,787 | 4,944 | 1,555 | 11,073
10,535 | 8.181 | 2,566
2,239 | 6:11 | | Central | 228,254 | 176,274 | 14,785 | 4,933 | 1,644 | 12,176 | 11,652 | 2,239 | 4,58 | | Midwest | 273.488 | 215.846 | 18,027 | 6,129
7,566 | 1,260
1,538 | 13,316
11,206 | 8,413
10,910 | 2,690 | 5,387 | | Southwest | 311,215 | 257,711 | 12,635 | 5,223 | 1,664 | 15,482 | 13,218 | 2,456
2,118 | 5,935
3,16 | | international Operations | 372,891 | 305,061 | 19.128 | 8,795 | 1,737 | 14,257 | 12,786 | 2,622 | 8,50 | | Total North-Atlantic Mid-Atlantic Southeast Central Midwest Mi | 22,202
17,023 | 18,522 | 507 | 323 | 62 | 303 | 2,456 | 29 | 0,547 | | Augusta | 9,134 | 14,167
7,484 | 644
737 | 629 | 85 | 966 | 532 _ | | | | Boston | 56,894 | 36,746 | 13,388 | 134
1,319 | 14
248 | 421
2,299 | 344 -
1.232 | 1,662 | | | Brooklyn | 88.117 | 78.222 | 3,336 | 2,004 | 287 | 2,299 | 1,232 | 1,662 | | | Bunalo | 39,200 | 32,585
3,788 | 2,512 | 1,054 | 347 | 1,577 | 1,125 | | | | Hartford | 4.571
27,994 | 3,788 | 286 | 59 | R | 129 | 301 | | | | Manhattan | 97,816 | 23,633
74,701 | 1.475
10.723 | 1,160 | 273 | 801 | 652 _ | 4,105 | | | Portsmouth | 7,700 | 6,563 | 556 | 3,241
88 | 691
27 | 1,797
276 | 2,558 | 4,105 | | | Providence | 9,266 | 7.842 | 745 | 128 | 30 | 270 | | | | | Andover Service Center | 7,818 | 7,816 | | | | | 231 - | | | | Mid-Attentio Perion | 7,041 | 7,041 _ | | | | | | | | | Mid-Atlantic Region: | E1 000 | | | | | | | | | | Newark | 51,229
78,564 | 41.545
65,144 | 3,856
4,703 | 795 | 277 | 1,876 | 1,352 | 1,528 | | | Philadelphia | 55.626 | 46 703 | 4,703
3.623 | 1,694
1,105 | 496
269 | 3,617 | 2,910 _ | 1,038 | | | Baltimore Newark Philadelphia Pittsburgh Richmond Wilmington Philadelphia Service Center | 28,062 | 23,109
34,402 | 1,981 | 576 | 269
265 | 1.589
1.153 | 1,299 | 1,038 | | | Richmond | 41,240 | 34,402 | 2,659 | 651 | 207 | 2,104 | 1 217 - | | | | Philadelphia Service Center | 9,895 | 4,913 | 4,197 | 123. | 41 | 196 | 425 | 1,036 | | | Southeast Region: | 4,931 | 4,931 _ | | | | | | | | | Atlanta Birmingham Columbia Greensboro Jackson | 47,941 | 38,748 | 1,706 | 466 | | | | | | | Birmingham | 29,675 | 25.681 | 1,025 | 266 | 268
123 | 2,731 | 1,783 | 2,239 | | | Columbia | 24,473 | 21.569 | 890 | 363 | 123 | 1,137
771
2,594 | 1,443 | | | | Greensboro | 57,045 | 50.089 | 2,504 | 742 | 49
294 | 2 594 | 031 | | | | Jackson Jacksonville | 21,661 | 18,710 | 777 | 284 | 111 | 685
2,977 | 1.094 | | | | | 93,639
33,507 | 80,149
26,564 | 4.299 | 284
2,073
739 | 679
120 | 2,977 | 3,462 | | | | Atlanta Service Center
Memphis Service Center | 7,448 | 7.448 | 2,586 | | | 1,281 | 2,217 | 2,239 | | | Memphis Service Center | 3,177 | 3,177 | Claveland | 29,285 | 20,899 | 2,551 | 1,061 | 172 | 1.918 | 1.686 | 998 | | | Detroit | 49,842
77,602 | 39,121
64,479 | 3,899 | 1,575 | 418 | 1,918
2,348 | 1,754
1,714 | 727 | | | Indianapolis | 30,943 | 24.053 | 3.210
2.390 | 1,556
1,144 | 379 | 5,299 | 1.714 | 965 | | | Louisville | 20,322 | 15.772 | 1,530 | 583 | 163
92 | 1,874
1,237 | 1,319 | 303 | | | Parkersburg | 10.167 | 7.244 | 1.205 | 210 | 36 | 640 | 1,108 | | | | Cincinnati Cleveland Detroit Indianapolis Louisville Parkersburg Cincinnati Service Center Ididest Region: | 4,706 | 4.706 _ | | | | | 632 | | | | Aberdeen | 4 770 | | | | | | | | | | Chicago | 4,770
80,739 | 3,346
68,247 | 295 | 183 | _36 | 326 | 584 | 800 | | | Des Moines | 19,902 | 13,125 | 5.420
1,458 | 2,097
966 | 336
199 | 1,902 | 1.937 | 800 | | | Fargo | 4.972 | 3.897 | 193 | 228 | 48 | 2,401
165 | 1.753 | | | | Milwaukee | 34,244 | 28,285
12,785 | 2,595 | 631 | 208 | 1,312 | 1 212 | 800 | | | Omana | 17,428 | 12,785 | 1,203 | 877 | 250
171 | 1,334 | 1,213 | | | | St. Paul | 45.592 | 35.256 | 4,480 | 1,097 | 171 | 2,182 | 1.526 | 880 | | | Springfield | 24,075
20,516 | 19,727
15.867 | 1,154
1,229 | 693 | 164 | 632 | 929 | 880
776 | | | itidwest Region: Aberdeen Chicago Des Moines Fargo Milwaukee Omaha St. Paul Springfield Springfield Kansas City Service Center outhwest Region: Albuquerque | 15,311 | 15,311 | 1,229 | 794 | 126 | 952 | 1,340 | | | | outhwest Region: | | | | | | | | | | | Abuquerque Austin Abuquerque Austin Austin Dallas Dallas Denver Little Rock New Orleans Oklahoma City Austin | 8,852 | 7,757 | 270 | 115 | 50 | 424 | 236 | | | | Chevenne | 78.011 | 64,148
2,498 | 3.166 | 1.422 | 402 | 5,431 | 2,500 | 942 | | | Dallas | 3,096
72,127 | 2,498
61,626 | 140 | . 75 | 39 | 172 | 1,72
1,832
944
843
8,554 | | | | Denver | 21,463 | 18,200 | 2,368
682 | 1,240
390 | 560 | 3.325 | 1,832 | 1.176 | | | Little Rock | 17,637 | 14.091 | 1,432 | 295 | 102
72 | 1,145
904 | 944 | | | | New Orleans | 43,460 | 35.484 | 2,165 | 390 | 112 | 1,755 | 2 554 | | | | Wichita | 24,401 | 20,400 | 1.146 | 739 | 210 | 1,245 | 661 | | | | Austin Service Center | 26,108 | 20.611 | 1.266 | 557 | 117 | 1,081 | 2,476 | | | | estern Region: | 12,896 | 12.896 | | | | | | | | | estern Region: Anchorage Boise Heiena Honolulu Los Angeles Phoenix Portland Reno | 3,341 | 2.909 | 139 | 18 | • | 165 | 100 | | | | Boise | 6,451
8,751 | 5.286 | 340 | 123 | 29 | 165
342 | 109 | | | | Honolulu | 8,751 | 6.964 | 607 | 123
175 | 30 | 606 | 369 | | | | Los Angeles | 7,884
150,243 | 6,262
127,319 | 606 | 145 | 39 | 486 | 346 | | | | Phoenix | 150,243 | 127,319
14,481 | 8.654 | 3,889 | 698 | 4,221 | 4 334 | 1 120 | | | Portland | 17,262
17,089 | 14,481
13,929 | 781
907 | 385 | 148 | 625 | | | | | Reno | 9,229 | 7.911 | 454 | 437
129 | 116
46 | 818 | | | | | Reno Salt Lake City San Francisco | 11.156 | 8,703 | 918 | 139 | 30 | 277
750
4,313 | 412 | | | | Seattle | 84,854 | 68,935 | 4.159 | 2.610
745 | 30
493 | 4,313 | 616
3.541 | 803 | | | Orden Service Center | 31.254 | 25,490 | 1,563 | 745 | 107 | 1,654 | 1.004 | 691 | | | To Octaine Califal | 8,448 | 8,448 | | | | | | | | | Fresno Service Center | 8.424 | | | | | | | | | ¹ Pension trust examinations not available by district—only as a regional total. Table 10.—Additional tax and penalties recommended after audit examination by class of tax, and by Internal Revenue regions, districts and other areas. | Region, service center,
and district | Total | individual
and
fiduciary | Corporation | Estate | Gift | Excise | Employment | Exempt
organi-
zation | |---|--------------------------|--------------------------------|-----------------------------|--------------------|----------------|------------------|-----------------|-----------------------------| | Total | 5,909,198 | 1,232,219 | 3.888.351 | 508.648 | 68,797 | 97,910 | 108.029 | 5,244 | | Total North-Atlantic Mid-Atlantic | 1,571,127 | 252,725 | 3,888,351
1,120,226 | 508,648
147,190 | 14.669 | 22,688 | 12.898 | 730 | | Mid-Atlantic | 569,247 | 134,522 | 353,823 | 60,137 | 3,680 | 5,587 | 11,106 | 392 | | Southeast | 613,682
703,343 | 187,643
113,199 | 344,371
488,435 | 51,559
55,953 | 5,573
4,674 | 6,611 | 17,131
7,046 | 794
202 | | Central | 836,063 | 101,804 | 488,435
613,660 | 59,422 | 17,894 | 33,834
10,229 | 32,076 | 978 | | Southwest | 594,906 | 138,751 | 358,203 |
60,601 | 14,485 | 8,578 | 13.171 | 1.117 | | Western | 982,759 | 289,120 | 593,879 | 69.810 | 7.668 | 9.862 | 11.391 | 1.028 | | Western | 38,071 | 14,455 | 15,754 | 3,976 | 153 | 520 | 3,211 | 2 | | | | | | | | | | | | AlbanyAugustaBostonBrooklyn | 17,590 | 5,409 | 4,020 | 7,661 | 136 | 142 | 221
202 | 1 | | Augusta | 9,132
139,743 | 2,672
27,605 | 5.284
97,330 | 851
10,173 | 36
796 | 87
1,803 | 1,829 | 208 | | Brooklyn | 141.054 | 67.655 | 43,649 | 21,356 | 3,456 | 2,784 | 2,153 | 200 | | Brooklyn
Buffalo
Burlington | 92,691 | 14.916 | 67,009 | 4,785 | 1,989 | 3 453 | 640 | | | Burlington | 2,736 | 1,294 | 961 | 262 | 110 | 3,399 | 87 | 522 | | Hartford | 160,262 | 11,718 | 134,302 | 8.601 | 1.746 | 3,399 | 497 | | | Manhattan | 966.894 | 100.958 | 754 388 | 88,460
2,738 | 4,647
514 | 10,973 | 6,946 | 522 | | Portsmouth | 9.873 | 2,441 | 3,905 | 2,738 | 514 | -7 | 269 | | | | 17.980 | 4,886 | 9,378 | 2,303 | 1,240 | 20 | 154 | | | Andover Service Center
Brookhaven Service Center | 5,927
7,245 | 5,927 | | | | | | | | Mid-Atlantic Region: | 7,245 | 7,245 | | | | | | | | Baltimore | 106 220 | 27.015 | 66 124 | 6,831 | 429 | 791 | 4.683 | 348 | | BaltimoreNewark | 106,220
201,221 | 38,101 | 66,124
146,363
52,215 | 12,219 | 546 | 1,407 | 2.584 | | | Philadelphia | 100.541 | 33.082 | 52.215 | 12,084 | 984 | 610 | 1.521 | 44 | | Pittsburgh | 67,537 | 10,703 | 48,617 | 5 533 | 485 | 913 | 1.287 | | | Richmond | 57,592 | 10,703
17,954 | 29,676 | 7,580 | 966 | 832 | | | | Wilmington | 31,023 | 2.555 | 10,828 | 15,889 | 270 | 1,034 | 447 | | | Wilmington Philadelphia Service Center | 5,112 | 5,112 | | | | | · | | | | | | | | | | | | | Atlanta Birmingham Columbia Greensboro Jackson Jackson Jakson | 87.151 | 24.617 | 51,503 | 4.014 | 647 | 1,611 | 3,995 | 766 | | Birmingnam | 41,475
22,470 | 11,626 | 23,799 | 3,517
2,603 | 359
138 | 576
446 | 1,598 | | | Greenshorn | 111.425 | 9,866
16,326 | 8,881
87,133 | 5,369 | 618 | 1,032 | 048 | | | lackson | 17,084 | 8.008 | 3,624 | 4,226 | 360 | 486 | 379 | | | Jacksonville | 225.984 | 87.446 | 105.626 | 25.618 | 2,678 | 2,186 | 2.400 | 29 | | Nashville
Atlanta Service Center | 96,694 | 18,354 | 63.805 | 6,211 | 774 | 274 | 7,275 | | | Atlanta Service Center | 5,577 | 5,577 | | | | | | | | Memphis Service Center | 5,822 | 5,822 | | | | | | | | Central Region: | | | | | | | | | | Cincinnati
Cleveland | 116,902 | 11,609 | 94,782 | 8,456 | 517 | 37B | 1,078 | 82 | | Cleveland | 180,362 | 21,046 | 142,756 | 11,855 | 818 | 868 | 2,938 | 83
37 | | | 228,496 | 28,917 | 160,127 | 13,249 | 1,667
1,204 | 23,392 | 1,108 | 3/ | | Indianapolis Louisville Parkersburg Cincinnati Service Center | 112,239
42,345 | 25,580
14,740 | 64,030
20,638 | 15,513
3,898 | 247 | 4,883
2,181 | 1,030 | | | Parkershurg | 16,598 | 4,907 | 6,102 | 2,983 | 222 | 2,133 | 250 | | | Cincinnati Service Center | 6,401 | 6,401 | 0,102 | 2,505 | | 2,200 | | | | Midwest Region: | -, | 0,,,,, | | | | | | | | AberdeenChicagoDes Moines | 6,329 | 1,354 | 3.986 | 756 | 36 | 12 | 185 | | | Chicago | 437,078 | 35.108 | 353,980 | 25,771 | 7,018 | 3,549 | 11,574
798 | 76 | | Des Moines | 29,949 | 7,539 | 14,736 | 4,630 | 1,129 | 1,117 | 798 | | | FargoMilwaukee | 3,312 | 1,447 | 740 | 786 | 50 | . 27 | 261 | (*) | | Milwaukee | 70,989 | 10,352 | 41,448 | 3,946
4,351 | 366
523 | 2,143
319 | 1.623 | (*) | | Omaha
St. Louis | 35,388 | 6,893
10,981 | 21,679
65,229 | 12,276 | 323
489 | 2.589 | 2 214 | 840 | | C+ Davil | 94,618
105,284 | 10,788 | 81.604 | 3,334 | 8,014 | 211 | 2,214
1,274 | 58 | | St. PaulSpringfield | 46,248 | 10.474 | 30.258 | 3,572 | 268 | 260 | 1,413 | 3 | | Kansas City Service Center | 6,868 | 6,868 | | | | | | | | Southwest Region: | | | | | | | | | | | 7,226 | 2,735 | 2,350 | 1,631 | 136 | 305 | 68 | _(*) | | Austin | 202,833 | 35,280 | 136,952 | 20,574 | 2,981 | 2,995 | 3,839 | 211 | | Albuquerque Austin Cheyenne Dalias Denver Little Rock New Orleans Oklohoma City Wichita Austin Service Center | 2,504 | 1.425 | 403 | 577 | 3 505 | 18 | . 76 - | 900 | | Dallas | 159,110 | 39,027 | 98,411
15,341 | 15,303
6,776 | 1,595
566 | 2,063
713 | 1,811 | 900 | | Denver | 32,382
22,011 | 8,416
10,185 | 6,590 | 2,501 | 1,998 | 196 | 534 | | | New Orleans | 69.049 | 15.810 | 46.582 | 3,482 | 357 | 1,110 | 1,708 | | | Oklahoma City | 52,142 | 10,532 | 27,269 | 6,113 | 6,548 | 741 | 840 | (*) | | Wichita | 41,419 | 9,110 | 24,305 | 3,643 | 199 | 438 | 3,724 | (•) | | Austin Service Center | 6.231 | 6,231 | | | | | | | | | | | | | | | | | | Anchorage | 3,141 | 2,246 | 488 | 157 | 2 | 42 | 205 | 21 | | Boise | 39,335 | 2,263 | 36,002 | 706 | 144 | 86 | 112 | 21 | | Helena | 8.391 | 3,074 | 3,578 | 1,325 | 54 | 149 | 210 | | | Honolulu | 10,432 | 3,474 | 3.969 | 1.101 | 162 | 1,379 | 347 | 404 | | Los Angeles Phoenix Portland | 436,838 | 121,575 | 273.405 | 31,697 | 1,970 | 4,092 | 3,694 | 404 | | PROGRIX | 30,665 | 10.185 | 15,313
4,758 | 3.772
2.521 | 638
1.984 | 71
41B | 686
370 | | | Peno | 16.228
21.607 | 6,176
15,354 | 4.758
3.530 | 1,652 | 549 | 61 | 461 | | | Reno Salt Lake City San Francisco | 18.048 | 8.268 | 8.208 | 791 | 148 | 140 | 493 | (*) | | San Francisco | 337.808 | 85 697 | 221,102 | 22,501 | 1.395 | 2.340 | 4.245 | 527
77 | | | | 18,047 | 23,526 | 3.585 | 619 | 1,084 | 567 | יל ל | | | | | | | | | | | | Seattle
Ogden Service Center
Fresno Service Center | 47,505
6,790
5,971 | 6.790 | 23,320 | | | | | | ^{*} Less than 500. Table 11.-Appellate Division receipts and dispositions of cases not before the Tax Court (nondocketed cases) A. Progress of work F.Y. 1974 | | | Amount stated in revenue agent'
report (thousand dollars) | | | |---|--|--|------------------------------|--| | Status | Number of cases (1) | Deficiency
and penalty
(2) | Overassess-
ment
(3) | | | Pending July 1 | 22,671
21,267 | 3,428,766 ²
2,007,104 | 182,176
68,388 | | | Disposed of, tetal By agreement Unagreed: (Overassessments, claims, excise, employment, and offer in compromise rejections) By taxpayer default on statutory notice By petition to the Tax Court—transferred to docketed status | 21,387
15,866 ',
1,742 '
900 -/
2,879 -/ | 1,367,749
1,095,652
21,874
26,532
223,691 | 51,168
50,647
521
0 | | | ending June 30 | 22,551 | 4,068,121 | 199,396 | | r=revised. #### B. Results obtained in dispositions | | | Appellate determination (thousand deliars) | | | |--|---------------------------------|--|----------------------------|--| | Method | Number of
cases
(1) | Deficiency
and penalty
(2) | Overassess-
ment
(3) | | | Disposed of, total | 21,387 | 729,345 | 69,987 | | | By agreement Unagreed: (Overassessments, claims, excise, employment, and offer in compromise rejections) By taxpayer default on statutory notice By petition to the Tax Court—transferred to docketed status | 15,866
1,742
900
2,879 | 462,831
20,387
25,561
220,566 | 89,402
585
0 | | Table 12.—Appellate Division receipt and disposition of income, estate and gift tax cases petitioned to the Tax Court (docketed cases) A. Progress of work F.Y. 1974 | · | | Amount stated in statutory notice (thousand dollars) | | | |--|---------------------------|--|----------------------------|--| | Status | Number of
cases
(1) | Deficiency
and panalty
(2) | Overassess-
ment
(3) | | | Pending July 1 Received, total Pelitions filed in response to— | 12,097 °
8,799 | 2,155,533 *
749,948 | not
applicable | | | District Directors' statutory notices Appellate Olvision's statutory notices 1 | 6,299 ~ 5
2,500 | 512,126
237,822 | • | | | Disposed of, total | 8,335 | 576,558 | | | | By stipulated agreement By dismissal by the Tax Court or taxpayer default Tried before the Tax Court on the merits | 6,434
904
997 | 487,752
8,807
79,999 | not
applicable | | | Pending June 30 | 12,561 | 2,328,923 | | | Difference from table 11, transferred to docketed status is caused by excluding district directors' statutory notices considered by Appellate in 90-day status. Plevised #### B. Results obtained in dispositions | | | Appellate de
(thousand | | |--|------------------------------|---------------------------------------|----------------------------| | Method . | Number of
cases
(1) | Deficiency
and penalty
(2) | Overassess-
ment
(3) | | Dispased of, total By stipulated agreement By dismissal by the Tax Court or taxpayer default Tried before the Tax Court on the merits Tried before the Tax Court on the merits | 8,335
6,434
904
997 | 210,082
121,739
8,324
79,999 | not
applicable | 1 Represents amounts petitioned. 2 Overassessment cases do not come under the jurisdiction of the Tax Court. 104 #### Table 13.—Appellate Division processing of all cases for 1973-1974 (Income, estate, gift, excise, employment, and offers-in-compromise) |
Status - | Number | of cases | |--|--|--| | Status - | 1973 | 1974 | | Pending July 1 | € 34,878
33,549 | 34,768 ¹
30,066 | | Disposed of, total | 33,693 | 29,722 | | By agreement Unagreed: (Overassessments, claims, excise, employment, and offer-in-compromise rejections) By taxpayer default on statutory notice or dismissal by Tax Court By petition to the Tax Court Tried in the Tax Court | 25,695
2,263
1,902
2,540
1,293 | 22,300
1,743
1,803
2,879
997 | | Pending June 30 | 34,734 | 35,112 | 1 revised. Table 14.—District Conference Activity |
v | • | 97/ | |-------|---|-----| | | Field
Audit | Office
Audit | Total | |------------------------------|----------------|-----------------|--------| | Cases pending July 1 | 8,3441. | 3,708 | 12,052 | | ases receivedases | 17.156 | 19.431 | 35,587 | | onference completed | 18,772 | 16,987 | 35,759 | | Number agreed | 12,147 | 13.155 | 25.302 | | Agreed as a percent of total | 64.7 | 77.4 | 70.8 | | cases pending June 30 | 6,726 | 6.152 | 12,680 | r=revised. #### Table 15.—Overassessments of Tax Exclusive of Claims for Refund | | Nun | nber | A:
Recom:
(thousand | | |------------------------|--------|---------|---------------------------|-----------| | _ | . 1973 | · 1974 | 1973 | 1974 | | rtal | 83,760 | 103,473 | \$275,679 | \$364,454 | | Sividual and Fiduciary | 57,657 | 73,507 | 57,325 | 52.015 | | poration | 15.191 | 16.677 | 176,249 | 266,708 | | ate | 4.270 | 5.892 | 25.421 | 30,580 | | | 452 | 610 | 4,350 | 2,723 | | se | 3.899 | 4.209 | 9,728 | 9,857 | | ployment | 1,648 | 1,870 | 1,946 | 1,609 | | empt Organizations | 663 | 708 | 661 | 962 | | | RETURNS | | |---|-------------|-------------| | | 1973 | 1974 | | Tax returns filed, total | 117,242,305 | 121,609,260 | | Individual income | 79,545,407 | 83,028,941 | | Corporation income | 1,946,218 | 1,981,380 | | Estate and gift | 445,565 | 464,193 | | Employment | 23,998,101 | 24,794,221 | | Excise | 1,488,103 | 1,342,220 | | Other income | 9,818,911 | 9,998,305 | | INCOME, ESTATE, AND GIFT TAXES | | | | Number of returns examined (including forms 990) | 1,603,347 | 2,030,665 | | Returns with adjustments proposed by audit divisions | 1,104,261 | 1,328,209 | | Agreed paid, or defaulted | 1,064,437 | 1,286,835 | | Transferred to appellate | 36,368 | 32,600 | | Other | 3,456 | 8,774 | | CIVIL CASES | | | | Total received in appellate division | 20,500 | 18,569 | | Disposed of by appellate divisions: Agreed, Daid, or defaulted | 18.787 | 15,800 | | Courts of original jurisdiction: | 10,707 | 13,600 | | Tax Court: | | | | Total petitioned to Tax Court | 9,624 | 8,799 | | Dismissed | 1,018 | 911 | | Settled by stiputation | 6,827 | 6,493 | | Settled by Tax Court decision | 951 | 1,100 | | Decided by Tax Court, but appealed | 256 | 257 | | Fotal filed in district courts and Court of Claims | 931 | 1,133 | | Settled in district courts and Court of Claims | 713 | 552 | | Decided by district courts and Court of Claims | 366 | 471 | | Courts of Appeals: | | | | Settled by courts of appeals decision | 364 | 363 | | | 256 | 250 | | Favorable to Government | 256
83 | 250
96 | | Favorable to taxpayers | | | | Modified | 25 | 17 | | Decided by courts of appeals but reviewed by Supreme Court | 8
9 | : | | Supreme Court: Settled by Supreme Court decision | | | | FRAUD CASES | | | | Received for investigation in intelligence divisions | 7,498 | 8,078 | | Disposed of by intelligence division: Prosecution recommended | 2,555 | 2.454 | | | | 2,454 | | Prosecution not recommended | 6,046 | 4,761 | | Disposed of by Office of Chief Counsel: Prosecution not warranted, including cases declined by the Department of Justice | 176 | 272 | | | | | | Prosecutions | 1,077 | 1,423 | Table 17.—Amounts of Revenue Involved at each level of the Tax System Fiscal Years 1973 and 1974 | | (thousand dollars) | | _ | |---|---------------------|-----------------------|---------------| | | 1973 | 1974 | _7 <i>5</i> ^ | | tem . | | | | | nternal revenue collections, total | 237,787,204 | 268,952,254 | | | individual income taxes, total | 125,112,006 | 142,903,650 | | | Withholding | 98,092.726 | 112,091,799 | | | Other | 27,019,280 | 30,811,851 | | | Corporation income taxes | 39,045,309 | 41,744,444 | | | Estate and gift taxes | 4,975,862 | 5,100,675 | | | Employment taxes | 52,081,709 | 62,093,632 | | | Excise taxes | 16,572,318 | 17,109,853 | | | Income, Estate, and Gift Taxes Civil Cases | Millions | of Dollars | | | additional tax and penalties disposed of in audit divisions by agreement, payment or default deflicities in cases disposed of in appeliate divisions by agreement, payment or default | 1.985
493
109 | 2,590
509 .
123 |
557 | | Dismissed | 8 | 8 | | | Decisions on merits | 20 | 22 | | | additional tax and penalties in cases decided by Supreme Court and Courts of Appeals | 10 | 10 | | | undount rafunded to taxpayers as a result of refund suits | 50 | 43 | | | Fraud Cases | | | | | Deficiencies and penalties in cases disposed of in intelligence divisions: | 246 | 374 | | | rosecution not warranted and cases declined by Department of Justice | 21 | 9 | | | | | | | Table 18.—Determination Letters Issued on Employee Benefit Plans, FY 1974 | item · | Profit-Sharing
and stock
benus plans | Pension
or annuity
plans | Total | |---|--|--------------------------------|-----------| | Determination letters issued with respect to— | | | | | 1. Initial qualification of plans: | 27,314 | 33,563 | 60.877 | | a. Plans approved number of participating employees | 434,239 | 970,698 | 1,404,935 | | b. Plans disapproved | 169 | 287 | 456 | | 2. Termination of plans | 1.897 | 2.052 | 3.949 | | 3. Amendments | 5.746 | 14.652 | 20,398 | | 4. Investments | 178 | 151 | 329 | | Cases closed without issuance of determination letter and other disposals | 2,371 | 3,671 | 6,042 | Table 19.—Offers in compromise disposals, fiscal years 1973 and 1974 | | Nur | mber | A | Amount (thousand dollars) | | | | |-------------------------------------|-------|-------|--------|---------------------------|---------|-------|--| | Type of tax or penalty | 1973 | 1974 | Liab | lities | Offers | | | | | 19/3 | 1974 | 1973 | 1974 | 1973 | 1974 | | | Offers accepted, total | 879 | 827 | 47,868 | 21,659 | 4,693 | 5,137 | | | Income, estate and gift taxes | 272 | 252 | 40,322 | 14,898 | 2,506 | 3,107 | | | Employment and withholding taxes | 304 | 275 | 6,538 | 5,634 | 1,937 | 1,713 | | | Other excise taxes | 22 | 17 | 232 | 510 | 85 | 129 | | | Delinquency penalties on all taxes | 275 | 275 | 776 | 617 | 147 | 145 | | | Specific penalties | 6 | 8 | | | 18 | 43 | | | Offers rejected or withdrawn, total | 2,332 | 1,901 | 68,042 | 55,475 | 11,257 | 11,23 | | | Income, estate and gift taxes | 1,021 | 813 | 47,072 | 34,568 | . 7,305 | 6,989 | | | Employment and withholding taxes | 806 | 693 | 16,406 | 17,919 | 3,405 | 3,57 | | | Other excise taxes | 86 | 55 | 3,574 | 1,994 | 372 | 393 | | | Delinquency penalties on all taxes | 417 | 338 | 990 | 994 | 172 | 27 | | | Specific penalties | 2 | 2 | | | 3 | | | Table 20.—Tax withheld from payments to foreign persons of treaty and nontreaty countries—calendar year 1972 (Thousands dollars) | Country | income | Tax
withheld
by demestic
withhelding
agents | Tax from foreign govern-
ments or withholding agents | Total
tax
withheld | Number of
Informa-
tion docu-
ments filed
by with-
holding
agents | |-----------------------------|-----------|---|---|--------------------------|---| | Treaty Countries: | *** | | | • | | | Australia | 9,454 | 712 | | 712 | 5,545 | | Austria | 2,475 | 362 | | 362 | 5,224 | | Belgium | 27,419 | 3,556 | 303 | 3.859 | 10.839 | | Former Belgian | | | | | | | o/s Territories | 20 | 3 | | 3 | 88 | | Canada | 300,825 | 30,132 1 | 3,200 7 | 33,332 | 231,788 | | Denmark | · 2,864 | 189 | | 189 | 2,256 | | Finland | 262 | 23 | | 23 | 340 | | France | 92,689 | 8,708 | 109 | 8,817 | 14,845 | | Federal Republic of Germany | 76,164 | 5,669 | _ | 5,669 | 57,717 | | Greece | 1,389 | 266 | | 266 | 2,866 | | ireland | 4,372 | 572 | | 572 | 4,330 | | Italy | 14,996 | 1,586 | | 1,586 | 15,227 | | Japan | 43,348 | 4,537 | _ | 4,537 | 3,506 | | Luxembourg | 15,164 | 3,832 | 189 | 4,021 | 2,657 | | Netherlands | 210,360 | 16,886 | 362 | 17,248 | 12,834 | | Netherlands Antilles | 178,791 | 4,287 | 3 | 4,290 | 1,680 | | New Zealand | 421 | 69 | | 69 | 1,088 | | Norway | 2,296 | 279 | | 279 | 4,536 | | Pakistan | 164 | 17 | | 17 | 210 | | Sweden | 11,252 | 748 | | 748 | 4,722 | | Switzerland | 349,704 | 43,851 | 25,131 | 68,982 | 42,410 | | Trinidad & Tobago | 97 | 16 | | 16 | 344 | | Republic of South Africa | 1,442 | 386 | | 386 | 1,842 | | United Kingdom | 300,854 | 36,847 | 401 | 37,248 | 56,453 | | Former U.K. o/s Territories | 1,165 | 124 | _ | 124 | 1,412 | | Nontreaty countries | 112,331 | 23,924 | | 23,924 | 102,180 | | Total | 1,760,319 | 187,581 | 29,698 | 217,279 | 586,939 | 1 At printing only total amount of tax withheld is available;
breakdown between tax withheld by domestic withholding agents and tax from foreign governments or withholding agents is estimated from past experience. Table 21.-Internal Revenue refunds, including interest, fiscal years 1973 and 1974 (For refunds by region and district, see table 5) | | Nur | nber | Amount refunded (principal and interest— thousand dollars) | | Amount of
interest include
(thousand dollar | | |---|------------|------------|--|------------|---|---------| | | 1973 | 1974 | 1973 | 1974 | 1973 | 1974 | | Total refunds of internal revenue 12 | 63,123,884 | 65,788,713 | 25,804,850 | 28,192,634 | 175,867 | 220,921 | | Corporation Income taxes | 275,104 | 318,836 | 3.013.025 | 3,282,094 | 120,246 | 157,304 | | Individual income and employment taxes, total * | 62,774,727 | 65.376.146 | 22,412,326 | 24,569,191 | 47,510 | 55,267 | | Excessive prepayment income tax 2 | 61.088.325 | 63.253.803 | 21.442.506 | 23,423,091 | 22,622 | 27.047 | | Other income tax and Federal Insurance | | | | | | | | Contributions Act taxes 14 | 1,565,368 | 1.970.456 | 948,278 | 1.119.710 | 24.414 | 27.634 | | Railroad retirement | 1.916 | 434 | 721 | 512 | 18 | 1: | | Unemployment insurance | 119,118 | 151,453 | 20.821 | 25.879 | 456 | 57 | | Estate tax | 16,345 | 22,747 | 62.057 | 68,769 | 6,225 | 6,353 | | Gift tax | 2,426 | 3.196 | 3,403 | 4.055 | 443 | 437 | | Excise taxes, total | 55,282 | 67,788 | 314.037 | 268.525 | 1,442 | 1.560 | | Alcohol taxes b | 10,542 | 12,410 | 109.087 | 110.302 | 1,472 | 2.50 | | Tobacco taxes | 528 | 365 | 2,706 | 3,277 | (*) | | | Manufacturers' and retailers' excise taxes, total | 4,429 | 3,801 | 175,428 | 129.315 | 395 | 44 | | Gasoline used on farms | 50 | 105 | 102,278 | 109.596 | 373 | *** | | | 1.022 | 1.077 | 24.765 | 6.583 | | | | Gasoline, nonhighway | 3,357 | | | | | | | Other * | | 2.619 | 48,385 | 26,302 | 395 | 44 | | All other excise taxes 1 | 39,783 | 51,212 | 26,816 | 25,630 | 1,039 | 1,099 | ¹ Figures have not been reduced to reflect reimbursaments from the Faderal Old-Age and Survivors, Federal Disability, and Faderal Hospital Insurance Trust Funds emounting to \$478,855,000 in 1973 \$535,206,000 in 1974, from the Highway Trust Fund amounting to \$146,373,000 in 1973 and \$123,178,000 in 1974 and from the unemployment Trust Fund amounting to \$146,373,000 in 1974 and \$123,178,000 in 1974 and from the unemployment Trust Fund amounting to \$146,373,000 in 1974 and \$123,178,000 in 1974 and \$177,116 undeliverable checks totaling \$18,209,000 in 1973 and \$77,116 undeliverable checks totaling \$20,866,000 in 1974. 1 Includes excess FICA credits. 1 Includes drawbacks and stamp redemptions. 1 Includes drawbacks and stamp redemptions. 1 Includes narcotics, silver, wagering (excise and stamps), capital stock, and other excise tax refunds. 1 Less than \$500. Table 22.—Obligations Incurred by Internal Revenue Service by Appropriation and Activity In thousands of dollars 1 | | Total | | Perso
compen
and be | sation | Other | | |---|-----------|-----------|---------------------------|-----------|---------|---------| | Appropriation by activity | 1973 | 1974 | 1973 | 1974 | 1973 | 1974 | | Total obligations, appropriations | | | | | | *** | | and reimbursable | 1,162,009 | 1,312,895 | 978,836 | 1,089,726 | 183,173 | 243,619 | | Obligations against appropriation funds | 1,141,959 | 1,303,528 | 969,752 | 1,061,397 | 172,217 | 242,131 | | otal | 34.617 | 36,452 | 29,493 | 31,036 | 5,124 | 5,418 | | xecutive direction | 15,195 | 15,688 | 12,933 | 13.211 | 2,262 | 2,477 | | nternal audit and security | 19,422 | 20,764 | 16,560 | 17.825 | 2.862 | 2.939 | | ccounts, collection and taxpayer service: | 15,422 | 20,704 | 10,500 | | · | | | otal | 510,598 | 603,984 | 418,631 | 455.052 | 91,967 | 148.932 | | sta processing operations | 298,601 | 315,088 | 236.026 | 251,967 | 62,575 | 63,121 | | atistical reporting | 9.488 | 10.801 | 8.422 | 9.216 | 1.066 | 1.585 | | ollection and taxpayer service | 202,188 | 278,095 | 173,871 | 193,869 | 28,317 | 84,226 | | strict manual operations | 321 | 270,033 | 312 | 150,005 | 10,017 | 04,220 | | ompliance: | 021 | | 312 | | • | | | tal | 598.754 | 683.092 | 521,628 | 575,309 | 75,128 | 87,783 | | udit of tax returns | 447.423 | 495.152 | 391,969 | 431.012 | 55,454 | 64.140 | | ex fraud and special investigations | 74,028 | 85.903 | 60,048 | 69.367 | 13,980 | 16,536 | | expayer conferences and appeals | 31,226 | 32.812 | 28.815 | 30,315 | 2,411 | 2,497 | | | 16.656 | 18,870 | 15.486 | 16.878 | 1,170 | 1,992 | | schnical rulings and services | | | 25,310 | 27,737 | 2.111 | 2,618 | | egal services | 27,421 | 30,355 | | 21,737 | | | | eimbursable obligations, Total | 20,040 | 9,367 | 9,084 | 7,879 | 10,956 | 1,488 | Note: Transfer to GSA for rent of space totaling \$8,359,000 and \$8,369,000 in fiscal years 1973 and 1974, respectively, are not included. Table 23.-Man-Years Authorized and Realized 1 | | Autho | rized | Re | alized | Perce
Real | izeď | |--|-------------------------------------|---|--|---|----------------------------------|--| | Appropriation | 1973 | 1974 | 1973 | 1974 | 1973 | 1974 | | Salaries and expenses Accounts, collection and taxpayer service Compliance Total Increase 1974 over 1973 | 1,719
38,524
32,485
72,728 | 1,653
39,527
34,717
75,897
+3,169 | 1,728
38,683
32,915
73,326 | 1,741
39,597
34,424
75,762
+2,438 | 100.5
100.4
101.3
100.8 | 105.3
100.2
99.2
89.8
—1.0 | ³ Excludes reimbursement man-years. Table 24.—Costs incurred by the Internal Revenue Service In thousands of dollars. | Internal revenue office, district, or region | Total | Personnel
Compen-
sation | Travel | Equip-
ment | Other = | |--|--------------------|--------------------------------|----------------|----------------|-----------------| | | (1) | (2) | (3) | (4) | (5) | | A. National Office and regional totals (including district director's offices
and service centers) | | | | | | | Total Internal Revenue Service 1 | 1,363,809 | 1,111,976 | 45.933 | 22,872 | 183.029 | | National Utice | 185,890 | 82,502 | 2,601 | 4,562 | 96,227 | | North-Atlantic | 222,800 | 198,803 | 5,776 | 3,370 | 14.851 | | Southeast | 147,697
145,198 | 132,235
122,632 | 4.181 | 2,341 | 8,939 | | Central | 125.875 | 110,679 | 6,891
4,808 | 2,309
2,241 | 13,366
8,147 | | Midwest | 145,596 | 127,724 | 5,563 | 2,650 | 9,659 | | | 127.255 | 110.486 | 5.818 | 1,887 | 9.065 | | Western | 194,339 | 167,948 | 7.807 | 2,676 | 15,908 | | Regional Counse! | 17,521 | 16,802 | 266 | | 454 | | Regional InspectionOffice of International Operations | 16,683
8,590 | 14,957
7,122 | 1,187 | 122 | 417 | | National Computer Center | 8,586 | 4.561 | 882 | 102 | 485 | | IRS Data Center | 17,779 | 15.527 | 57
97 | 57
555 | 3,912
1,600 | | Regional commissioner's offices (excluding district director's offices and
service centers) | | | | | 1,000 | | North-Atlantic | 12.040 | 10,556 | 236 | 355 | 893 | | Mid-Atlantic | 9,462 | 7.354 | 370 | 204 | 1,535 | | SoutheastCentral | 8,142
8,044 | 6.877 | 334 | 137 | 794 | | Midwest | 10.324 | 6,869
7,632 | 199
486 | 326
102 | 650 | | Southwest | 6,990 | 6,135 | 297 | 74 | 2,103
484 | | Western | 11,346 | 9,792 | 411 | 254 | 888 | | C. Regional costs undistributed | | | | | | | North-Atlantic | 2,843
2,315 | 827
751 |
1.816
1.450 | 85 | 114 | | | 3.612 | 845 | 2,641 | | 115
126 | | Central Muldrest Southwest | 2,422 | 751 | 1,609 | | 62 | | Midwest | 2,193 | 552 | 1.526 | 32 | 82 | | Southwest | 2,598 | 479 | 1.968 | 48 | 103 | | western | 3,087 | 766 | 2.214 | | 108 | | D. District director's offices and service centers: North Atlantic: | | | | | | | Albany | 6,747 | 5.924 | 191 | 211 | 421 | | Augusta Boston | 3,550
23,235 | 3.169
21.260 | 151
492 | 65 | 164 | | Brooklyn | 24.948 | 23.189 | 410 | 407
408 | 1,076
940 | | Buffalo | 15,636 | 14.196 | 449 | 224 | 766 | | Burlington | 1,997 | 1,629 | 92 | 81 | 196 | | Hartford | 12,321 | 11.112 | 283 | 186 | 741 | | Manhattan | 51,125 | 48,155 | 618 | 625 | 1.727 | | | 2,910 | 2.580 | 112 | 64 | 1,727
154 | | Providence | 4,322 | 3.855 | 78 | 93 | 296 | | North-Atlantic Regional Training Ctr | 380 | 70 | 1 | 15 | 295 | | Andreas Contract Contract of the t | 211
29.469 | ~~~~~~ | 205
193 | | 5 | | Providence North-Atlantic Regional Training Ctr North-Atlantic Region—Centralized Tr. Andover Service Center Brookhaven Service Center | 31.067 | 25,998
26,282 | 448 | 286
265 | 2,993
4,071 | | Mid-Atlantic: | 31,00 | 20,202 | 770 | 203 | 4.071 | | Baltimore | 18,769 | 17,549 | 287 | 339 | 594 | | Newark | 28.594 | 26.456 | 58Ó | 559 | 1,000 | | Philadelphia | 26,206 | 24.411 | 470 | 448 | 877 | | Pittsburgh | 14,295 | 13,156 | 312 | 291 | 536 | | Richmond | 12,869 | 11.782 | 437 | 138 | 512 | | Wilmington Mid-Atlantic Regional Training Ctr Mid-Atlantic Regional—Centralized Tr. | 3.271 | 2.978 | 63 | 102 | 129 | | Mid-Atlantic Regional Fraining Cfr | 279
125 | 219 | 5 | 6 | 49 | | Philadelphia Service Center | 31,510 | 27,579 | 125
84 | 255 | 3.592 | | Southeast: | | | _ | | 0,002 | | Atlanta | 15,787 | 13,812 | 764 | 269 | 941 | | Birmingham | 8,044 | 7.063 | 349 | 151 | 480 | | Columbia | 5,796 | 5.223 | 204 | 118 | 251 | | Greensboro | 13,061 | 11,511 | 602 | 271 | 677 | | Jackson Jacksonville | 5,334
26,128 | 4,749
22,843 | 242
929 | 97
558 | 247 | | Nashville | 10.672 | 9,203 | 460 | 558
256 | 1.798 | | Southeast Regional Training Ctr | 51 | 5,203 | 400 | 230 | 753
51 | | Nashville
Southeast Regional Training Ctr
Southeast Region—Centralized Tr | 182 | | 171 | | îi | | Atlanta Service Center | 23,575 | 19,995 | 87 | 267 | 3.226 | | Memphis Service Center | 24,815 | 20,511 | 108 | 184 | 4,011 | | | | | | | | Total Table 24.-Costs incurred by the Internal Revenue Service-Continued In thousands of dollars. | Internal revenue office, district, or region | Total | Personnel
Compen-
sation | Travel | Equip-
ment | Other * | |--|-----------------|--------------------------------|--------------|----------------|----------| | | (1) | (2) | (3) | (4) | (5) | | Central: | | | | | | | Cincinnati | 13.894 | 12,796 | 363 | 243 | 491 | | Cleveland | 21,249 | 19,279 | 570 | 319 | 1,083 | | Detroit | 27,228 | 24,646 | 804 | 345 | 1,433 | | Indianapolis | 14,144 | 12,616 | 468 | 353 | 70 | | Louisville | 9,105 | 7,502 | 310 | 310 | 983 | | Parkersburg | 4.959 | 4,461 | 231 | 74 | 193 | | Central Regional Training Ctr. | 479
130 | 430 | 6
128 | 14 | 21 | | Central Region—Centralized Training | 24.221 | 21,329 | 118 | 256 | 2 | | Cincinnati Service Center | 24,221 | 21,329 | 110 | 236 | 2,51 | | lidwest: | 0.460 | | • • • • | | | | Aberdeen | 2,463 | 2,109
32,927 | 141
684 | 103
817 | 110 | | Chicago | 35,698
8,140 | 7.316 | 331 | 165 | 1,27 | | Des Moines | 2.257 | 1.988 | 132 | 27 | 32
11 | | Fargo | 11.768 | 10,717 | 391 | 151 | 50 | | Milwaukee
Omaha | 5,562 | 4,922 | 225 | 170 | 24 | | St. Louis | 18.032 | 16,134 | 614 | 504 | 78 | | St. Paul | 12.070 | . 11.000 | 376 | 194 | 50 | | Springfield | 9,444 | 8,406 | 435 | 120 | 48 | | Midwest Regional Training Ctr. | 3, | 0,100 | | 11.0 | .40 | | Midwest Region—Centralized Training | 149 | | 148 | | | | Kansas City Service Center | 27,496 | 24,020 | 75 | 264 | 3,13 | | puthwest: | | | | | | | Albuquerque | 3.745 | 3.067 | 157 | 119 | 402 | | Austin | 21.757 | 19,309 | 761 | 387 | 1.30 | | Cheyenne | 1,789 | 1,584 | 104 | 21 | 8 | | Dalias | 20,906 | 18,566 | 745 | 288 | 1,30 | | Denver | 8,742 | 7,721 | 290 | 134 | 59 | | Little Rock | 5,208 | 4,682 | 198 | 70 | :258 | | New Orleans | 10,994 | 10,006 | 345 | 154 | 489 | | Oklahoma City | 9,887 | 8,788 | 353 | 158 | 581 | | Wichita | 7,659 | 6,613 | 295 | 182 | 569 | | Southwest Region—Centralized Training | 113 | 21 | 1 | 18 | 73 | | Austin Service Center | 26,649 | | 220 | ****** | (* | | Austin Reg. Tr. Center | 220 | 23,516 | 85 | 234 | 2,31 | | estern: | | | | | | | Anchorage | 2.015 | 1,595 | 148 | 55 | :21 | | Boise | 3,063 | 2,561 | 180 | 43 | 27 | | Heiena | 2,790 | 2,439 | 166 | 33 | 15: | | Honolulu | 3.752 | 3,343 | 141 | _54 | 214 | | Los Angeles | 46,011 | 41,321 | 1,467 | 592 | 2,63 | | Phoenix | 7,500 | 6,431 | 270 | 117 | 683 | | Portland | 7,890 | 7.074 | 307 | 90 | 419 | | Reno | 5.774 | 5,073 | 242 | 47 | 41 | | Salt Lake City | 3,887 | 3,322 | 110
1.008 | 211 | 244 | | San Francisco | 30,376 | 26.913 | | 386 | 2.069 | | Seattle | 12,462 | 10,754
431 | 517 | 257
223 | 93 | | Western Regional Training Ctr. | 1,469 | 431 | 330 | 223 | 80 | | Western Region—Centralized Training | 340
26,294 | 23,298 | 330
164 | 230 | 2,602 | | Ogden Service Center | | 22.835 | 125 | 230
83 | 3.24 | | Frasno Service Center | 26,283 | 44,635 | 125 | 83 | 3,24 | Table 25.—Personnel Summary | | | | Revised | 10/17/74 | |---------------------------------------|-----------------------|--------|-------------------------------------|----------| | Location and type | Man-years
realized | | Number on rolls
at close of year | | | | 1973 | 1974 | 1973 | 1974 | | Service Total | 74,170 | 78,921 | 71.846 | 78,70 | | Permanent | 63,251 | 67,977 | 63,987 | 69.63 | | Temporary | 10,919 | 10,944 | 7.859 | 9.06 | | National Office 1 | 4,309 | 3,958 | 4.073 | 4,30 | | Field Service Total 3 | 67,935 | 72,469 | 65,694 | 73.92 | | Data Processing, total | 24,387 | 25,187 | 22,501 | 22,450 | | Collection and Taxpayer | | | | | | Service Total | 12,273 | 12,895 | 11,481 | 13.61 | | Revenue Officers | 6,464 | 6,237 | 5.969 | 6,526 | | Other | 5,809 | 6,658 | 5.512 | 7,09 | | Audit, total | 22,392 | 24,975 | 22,858 | 27,89 | | Revenue Agents | 13,166 | 14.144 | 13.017 | 15,400 | | Off. Aud. & Tax Tech. | 3,336 | 4,174 | 3.347 | 4.520 | | Other* | 5,890 | 6,657 | 6.494 | 7.97 | | Intelligence, total | 3,168 | 3,472 | 3,319 | 3,70 | | Special Agents | 2,304 | 2,493 | 2.396 | 2.57 | | Other | 864 | 979 | 923 | 1.124 | | Appellate, total | 1,305 | 1.288 | 1.246 | 1,29 | | Appellate conferees | 611 | 615 | 590 | 618 | | Auditors | 128 | 123 | 120 | 119 | | Other | 566 | 550 | 536 | 554 | | Administration, total | 2.741 | 2,935 | 2,580 | 3,154 | | Regional Counsel | 862 | 898 | 902 | 953 | | Regional Inspection | 807 | 819 | 807 | 866 | | Economic Stabilization Program, total | 1.926 | 2,289 | 2,079 | 467 | | Federal Energy Office | | 205 | | | | | | | | | Note: Reimbursements are included in above figures. ^{*} Less than \$500. Includes \$3.4 million financed from reimbursements. Amounts shown do not include transfer to GSA for rent of space totalling \$8.359,000 and \$8.369,000 in fiscal years 1973 and 1974, respectively. Includes terminal leave man-years for entire Service. ² Includes Office of International Operations, National Computer Center and IRS Data Center. a includes overseas employees hired locally (1 in 1973 and 3 in 1974). ^{*}Reflects man-years realization and personnel on roll for National Office and field. Table 26.—Quantity and Cost Statistics for Printing | | | Fiscal Year 1973 | | | Fiscal Year 1974 | | | |---|------------------|------------------|-----------------------|------------------|------------------|----------|--| | | Quantity | (thousands) | Cost | | (thousands) | Cost | | | Class of Work | items
or Sets | Packages | (thousand
dollars) | Items
or Sets | Packages | dollars) | | | | (4) | (5) | (6) | (4) | (5) | (6) | | | I. Tax Packages (1973): | | | | | _ | | | | Package 1 (Form 1040, Instructions Schedule A-32 pages) | | | | 174,625 | 34,925 | 1,894 | | | Package 2 (Form 1040, Schedules A, D, E & R and Instructions | | | - | 114,250 | 11,425 | 78 | | | Package 3 (Form 1040, Schedules A, C, D, E & R, SE, and Instructions—52 pages) | | | | 101,790 | 7,830 | 55 | | | Package 4 (Form 1040, Schedules A, C, D, E & R, F, SE, Form 4136, and Instructions—60 pages) | | | | 39,000 | 2,600 | 204 | | | Package 1040A-73 (Form 1040A, and Instructions-16 pages) | | | | 65,070 | 21,690 | 644 | | | Package 1065 (Form 1065, Schedule K-1, Form 4797 and Instruc-
tions—48 pages) | | | | 18,000 | 1.800 | 208 | | | Package 1120 (Form 1120, Schedule D, Forms 1120-W, 3468, 4797, 4874, 7004, and Instructions—40 pages) | | | | 30,000 | 2,000 | 20 | | | II. Tax Packages (1972): | | | | | | | | | Package 1 (Form, Form 4875 Instructions, Schedules A & B 32 pages) | 116,580 | 23,316 | 654 | | | | | | Package 2 (Form 1040, Form 4875, Schedules A & B, D, E & R, and Instructions—44 pages) | 117,981 | 13,109 | 443 | | | | | | Package 3 (Form 1040, Schedules A & B, C, D, E & R, SE, Form 4875 and Instructions—52 pages) | 98,358 | 7,566 | 282 | | · | | | | Package 4 (Form 1040, Schedules A & B, C, D, E & R, F, SE, Form 4136, Form 4875 and instructions—60 pages) | 47,872 | 2,816 | 108 | | | | | | Package 1040A-72 (Form 1040A, Form 4875 and instructions20 pages) | 88,455 | 29,485 | 361 | | | | | | Package 1040A-73 (Form 1040A and Instructions-8 pages) | 46,980 | 23,490 | 110 | | · | | | | Package 1065 (Form 1065, Schedule D, and Instructions-16 pages) | 17,250 | 1,725 | 83 | | | | | | Package 1120 (Form 1120, Schedule D, Forms
1120-W, 3468, 4625 and Instructions for Form 1120 and Schedule D-32 pages) | 30,000 | 2,000 | 106 | | | | | | II. Employment Tax Package: | | | | | | | | | Pub. 393 (Forms 7018, 941C, W-2, 941A, W-4, W-4E, Schedule A for W-4, Pub. 213, and Unemployment Tax Schedule | | | | 86,816 | 5,426 | 40 | | | Tax returns and instructions for major mailing to taxpayerTotal_ | 563,476 | 103,507 | 2,147 | 629,551 | 87,696 | 4,89 | | | IV. Other Tax Returns, Instructions, Public-Use Forms, and Pamphlets | 2,447,963 | | 10,807 | 2,341,955 | | 16,39 | | | V. Administrative Forms and Pamphlets | 745,451 | | 4,710 | 611,921 | | 6,55 | | | /I. Field Printing | 281,084 | | 1,571 | 295,989 | | 2,07 | | | II. All printing to support the Economic Stabilization Program | 17,396 | | 468 | 4,560 | | 204 | | | GRAND TOTAL | | | 19.703 | | | 30,12 | | ¹ Note that this entry covers a package for calendar year 1973. Due to the need for procurement lead time the money was expended in FY-73. 112 ## Index | A | Commissioners of Internal | |------------------------------------|--| | Acts: | Revenue,/82, 83 | | State & Local Fiscal Assistance | Competent authority activity,/35 | | Act—1972/59 | Computer audit programs,/22 | | Aid to State Tax Authorities | Conference: | | (Intergovernmental Personnel | Appellate,/24 | | Act)/59 | Procedures,/24 | | Advisory committee/62 | Coordination and cooperation w | | Alcohol and tobacco tax: | bureaus and agencies,/59 | | Statistics on,/9, 10 | Corporation income taxes, | | Appeals: | Additional assessments | | Appellate division,/123 | proposed,/20 | | Processing,/24 | Collections,/8, 10 | | Statistics on,/24 | Refunds,/8, 10
Returns: | | Assessments, additional,/19, 20 | | | Assistance: | Examined,/19
Filed,/8, 9, 10 | | Foreign tax,/34 | Team Audits,/22 | | Overseas,/36 | Courts, statistics on: | | Taxpayers,/2, 3, 4, 5 | Circuit courts of | | | Circuit courts of appeals,/42
Court of Claims,/41, 42 | | В | Supreme Court of the Heliand | | Bullette Intern 18 | Supreme Court of the United States,/42 | | Bulletin, Internal Revenue,/30, 31 | The Tax Court of the United | | • | States,/40 | | С | U.S. District,/41 | | Charts | Criminal prosecution: | | Organization,/38, 76 | Analysis of cases,/45 | | Chief Counsel, Office of | Cases, disposals of,/45 | | Cases involving criminal | Results of /45 | | prosecution,/45 | 11004113 01,7 43 | | Chart of new organization,/38 | _ | | Disposals of cases by,/43, 45 | D | | Civil litigation,/40 | Delinquent accounts: | | Operations and Planning,/53 | Disposals,/14, 15 | | Collections: | Statistics on,/14, 15 | | Alcohol taxes,/10 | Determination letters: | | Corporation taxes,/10 | Employee benefit plans,/31 | | Disability and old-age | Pension trust plans,/31 | | insurance,/10 | Self-employed persons benefit | | Employment taxes,/10 | plans,/31 | | Estate and gift taxes,/10 | Disability insurance taxes: | | Excise taxes,/8, 9, 10 | Collection,/10 | | Individual-income taxes,/10 | Refunds,/8 | | Old-age and disability | Discriminant function,/18 | | insurance,/10 | | | Tobacco taxes,/10 | E | | Unemployment insurance,/10 | - | | Withholding taxes,/10 | Economic Stabilization and Energ | | Commissioner: | Activity,/64, 65 | | Contents of suits,/46, 47, 48, 49 | • • | | Employment taxes: Collections,/8, 10 Refunds of,/98 Returns: Examined,/19, 20 Filed,/9 Enforcement activities | G Gift taxes: Collections,/10 Refunds of,/99 Returns filed,/9 Examined,/19 | |---|---| | Delinquent accounts,/15 Delinquent returns,/15 Examination programs,/18 Mathematical verification,/14, 18 Tax fraud investigations,/25, 26, 27 Workflow in Service and the | I
Income tax(es)
Additional, from enforcement, /14
All returns,/8, 9, 10
Corporation,/8, 9, 10 | | Courts,/43, 45, 106 Estate tax: Collections/10, 32 Refunds of,/108 Returns: Examined,/19 Filed,/9 | Recommended additional tax
penalties,/20
Individual income taxes:
Collections,/8, 10
Mathematical verification of, /14
Refunds of,/8
Returns /9 | | Examination program: Classification and selection of returns,/18 Returns examined, number of, /19 Tax recommended, additional, /20 Excise taxes: Additional assessments,/14, 20 | Informing and assisting taxpayers, /5 Inspection activities: Internal audit, /68 Internal security, /68 Investigations, /69, 70 Statistics on, /71 | | Returns filed./9 Exempt Organizations,/32 | Intelligence Division,/25
Statistics on,/25, 26, 27
Tax-fraud investigations/25
Inter-American Center of Tax
Administrators,/36
International tax training,/34 | | Federal-State cooperation Agreements,/59 Audit coverage,/59 Computer-information exchange,/59 | Interpretative activities,/50 | | Training,/59 File: Exempt organization master file,/32 | Joint Committee on Internal Revenue taxation,/21 | | Foreign investors,/35 Foreign tax assistance program, /34, 35, 36 Foreign tax officials assistance to,/36 Forms and form letters,/3, 4 | L Legal activities,/38-53 | | Fraud investigations,/25, 26, 27 | Magnetic tane /11 57 | Management activities,/72 Map of internal revenue regions S and districts,/77 Mathematical verification: Self-employed persons benefit Additional tax from,/14, 18 plans,/52 Statistics on,/14, 18 determination letters on,/107 Seminar, Inter-American,/36 Service to taxpayers,/2, 3 Statistics, highlights,/60 Statistics of income releases,/60 Officers, principal, Internal Supreme Court Opinions: Revenue Service,/78-82 Civil cases,/46 T Pension reform./58 Tax Administration System,/56 Personnel: Tax-exempt organizations,/32, 51 Equal employment program. Tax Court Activities,/39, 40, 42 73, 74 Tax forms,/3 Handicapped, use of,/74 Taxes, additional Investigations, /68, 69, 70 From mathematical verification,/14 Recruitment./5 From examination,/20 Labor-Management activities, /73 Taxpayer assistance program,/2, 3 Presidential Election Campaign Tax rulings Fund,/3, 11 Request for./30 Programs: Statistics on,/30 Foreign tax assistance,/34 Tobacco tax(es): Overseas taxpayer compliance, /34 Collections,/10 Strike forces,/26 Training: Taxpayer assistance,/2, 3 Executive./72 Prosecution,/25, 26, 27 Other,/73 Public information activities,/5 U R Unemployment insurance taxes: Railroad retirement taxes,/10 Collections./10 Recruitment,/5 Refunds of /108 Refunds: Returns filed,/9 Excessive prepayments,/98 Statistics on,/8 Regulations: Verification, mathematical, results Selected regulations published,/52 of,/14 Requests: Technical Advice,/30 W Revenue Rulings, analysis of, /30 Returns filed: /8, 9, 18 Classification and selection of, Examination of,/18, 19 Number examined,/19 Projection,/60, 61 Statistics on,/61 Verification,/21 Workflow in Service and the Courts,/106